

1

RAPORT

Produktet dhe Siguria
Kimike në Ballkan

Bashkëpunimi i Shoqërise Civile në

Acquis Communitare të BE-së

Vlerat për Konsumatorët dhe
 Përgjegjësia e Bashkëpunimit

2

MAJ, 2011

Analistët e Raportit:

Ermal Dizdari, Ministria e Mjedisit, Pyjeve dhe Administrimit të Ujrave

Arjan Cara, Ekspert Instat

PhD Evis Qaja, Eksperte Ekzekutive LGZHI

Ulpiana Shpata, Përkthyese e Gjuhës Angleze

Botimi:

Lëvizja e Gruas për Zhvillim Integral

LGZHI

Adresa: Rruga “Gjergj Fishta”

Tel: ++355 42 2428 148

Fax: ++355 42 2428 148

E-mail: evis_qaja@lgzhi.com

Web site: lgzhi.com

3

PËRMBAJTJA E LËNDËS:

1. HYRJA ..

1.1 PËRKUFIZIME ..

1.2 KLASIFIKIMI I SUBSTANCAVE DHE I PREPARATEVE KIMIKE

1.3VLERËSIMI I RREZIKUT TË SUBSTANCAVE TË RREZIKSHME PËR

SHËNDETIN E NJERIUT DHE MJEDISIN..

1.4 MBETJET INDUSTRIALE DHE TË RREZIKSHME.............................

1.4.1 NDOTJA E AJRIT..

1.4.2 MONITORIMI I CILËSISË SË AJRIT...

1.4.3 MONITORIMI I UJRAVE ...

1.4.4 UJRAT TOKËSORE ...

1.4.5 UJRAT SIPËRFAQËSORE ...

1.4.6 UJI I PIJSHËM ...

1.5 SASIA E SUBSTANCAVE TË RREZIKSHME TË GRUMBULLUARA

SIPAS KATEGORISË ...

1.5.1 PËRSHKRIMI I ZONAVE PROBLEMATIKE ..

1.5.2 SHQETESIMET PRIORITARE NË LIDHJE ME KIMIKATET

2. KUADRI LIGJOR LIDHUR ME KIMIKATET ..

2.1 OBJEKTIVI POLITIK ..

3. RREGULLAT PËR KLASIFIKIMIN, PAKETIMIN DHE ETIKETIMIN E

KIMIKATEVE (SI PËR SUBSTANCAT ASHTU DHE PËR PREPARATET).....

4.PROÇEDURA PËR GRUMBULLIMIN E TË DHËNAVE DHE

VLERËSIMIN E RREZIQEVE PËR KIMIKATET ...

5. LODRAT DHE KUADRI LIGJOR ..

5. 1 OBJEKTIVI POLITIK ..

5.2 SITUATA AKTUALE ..

5.2.1 KUADRI LIGJOR EKZISTUES ...

5.2.2 DJEGSHMËRIA ...

5.2.3 VETITË KIMIKE ...

6. SITUATA NË TERREN ..

4

7. MBROJTJA E KONSUMATORIT ,LIGJET PËRKATËSE

7.1 KUSHTET E PËRGJITHSHME PËR MENAXHIMIN E SUBSTANCAVE

DHE TË PREPARATEVE TË RREZIKSHME ...

7.2 AMBALAZHIMI I SUBSTANCAVE DHE I PREPARATEVE TË

RREZIKSHME PËR MBROJTJEN E KONSUMATORIT

7.3 RUAJTJA E SUBSTANCAVE DHE PREPARATEVE KIMIKE

7.4 RUAJTJA E SUBSTANCAVE DHE PREPARATEVE KIMIKE

8. MEKANIZMAT JO RREGULLATORE PËR MENAXHIMIN E

KIMIKATEVE ..

9. KRAHASIMI I LEGJISLACIONIT SHQIPTAR NË LIDHJE ME

KIMIKATET ME UDHËZIMET E BE-SË ..

10. DEKLARATA ..

11. ZONAT PROBLEMATIKE QË SHFAQIN NDOTJE ME KIMIKATE NË

SHQIPËRI …………………………………………………………………………..

11.1 FUSHA NAFTËMBAJTESE E PATOS – MARINËZ

11.2 KIMIKATET NË DURRËS (ZONA E PORTO ROMANOS)

11.3 STACIONI HEKURUDHOR, BAJZË ..

12. RAPORTIME NË MEDIA ..

13. ZHVILLIMI DHE KONKLUZIONET E PYETËSORIT

14. ANALIZIMI ..

15. PYETËSOR ..

16. BIBLIOGRAFIA ...

16.1 Aneksi I (Dokumenta zyrtare) ...

16.2 Aneksi II (Legjislacione) ...

16.3 Aneksi III (Web-side) ..

5

HYRJA

Raporti i paraqitur më poshtë ka për qëllim të paraqesë një situatë aktuale të

problemeve që ka Shqipëria me përdorimin dhe menaxhimin e kimikateve, si dhe të

analizojë me fakte konkrete punën që është bërë dhe po bëhet nga instancat përkatëse

për këtë problem.

Raporti bazohet në 6 shtylla kryesore:

Paraqitja e situatës aktuale në Shqipëri në lidhje me problemet e kimikateve.

Si kanë lindur këto probleme pse janë zhvilluar dhe si po përparojnë. Fokusi është

ndalur tek zonat e nxehta dhe më problematike ne lidhje me kimikatet në Shqipëri.

Gjithashtu duke përmendur zonat më problematike, janë përmendur edhe llojet e

kimikateve më të përhapura në vendin tonë.

Legjislacioni aktual në lidhje me preparatet dhe substancat kimike.

Është paraqitur kuadri i plotë ligjor, i cili paraqet mënyrën se si menaxhohen

substancat kimike, rreziqet që ato kanë, çfarë proçedurash ndiqen për minimizimin e

këtyre rreziqeve sidomos për njerëzit dhe nga cilët organizma shtetërorë menazhohen

këto proçese.

Kimikatet tek lodrat dhe kuadri ligjor.

Këtu jemi ndalur të përcaktojmë rëndësinë e problemit të kimikateve tek lodrat për

ruajtjen e shëndetit të fëmijës. Është paraqitur kuadri ligjor për përcaktimin e

kërkesave thelbësore dhe vlerësimin e konformitetit të lodrave. Çfarë proçedurash

janë ndjekur për evidentimin dhe sekuestrimin e këtyre lodrave “të rrezikshme”

Mbrojtja e konsumatorit dhe kuadri ligjor.

Këtu janë pasqyruar ligjet dhe proçedurat që janë ndjekur në lidhje me mbrojtjen e

konsumatorit nga rreziqet që paraqesin kimikatet.

Krahasimi i Legjislacionit shqiptar në lidhje me kimikatet me udhëzimet e BE.

6

Çfarë përmban Legjislacioni shqiptar në lidhje me kimikatet dhe punën e

organizmave përkatës në lidhje me direktivat dhe udhëzimet e BE për kimikatet.

Raportime të mediave për situatën aktuale dhe problematikat mjedisore në lidhje

me kimikatet, si dhe deklaratat e institucioneve përgjegjëse në lidhje me këto

probleme.

SHKURTIME

ISHP - Instituti i Shëndetit Publik

KM - Këshillit të Ministrave

IGJSH - Inspektimi Gjeologjik Shqiptar

IH - Institutin e Hidrometeorologjisë

VKM - Vendim i Këshillit të Ministrave

 METE - Ministria e Ekonomisë Tregëtisë dhe të Energjitikës

MIE - Ministria e Industrisë dhe e Energjitikës

ONAK - Organizata e Ndalimit të Armëve Kimike

VNM - Vlerësimi i Ndikimit në Mjedis

 KNAK - Konventa për Ndalimin e Armëve Kimike

MAN - Mbrojtja e Ajrit nga Ndotja

AMMN - Administrimi Mjedisor i Mbetjeve të Ngurta

PKMM - Programi Kombëtar të Monitorimit të Mjedisit

IB - Inspektorati Bashkiak

ISSH - Inspektorati Sanitar Shtetëror

ISHM - Inspektorati Shtetëror i Mjedisit

IM - Inspektorati i Mjedisit

ARM - Agjencia Rajonale e Mjedisit

7

ISHP - Inspektorati Shtetëror i Punës

ISHSH - Inspektoriati Shtetëror i Shëndetit

GHS - Globally Harmonized System (Sistemi Harmonizuar Globalisht)

MSA - Marrëveshja e Stabilizim Asociimit

MMPAU - Ministria e Mjedisit, Pyjeve dhe Administrimit të Ujërave

IQT - Inspektorati Qendror Teknik

DPD - Drejtoria e Përgjithshme e Doganave

MRP - Ministria e Rendit Publik

PKMKSH - Profili Kombëtar i Menaxhimit të Kimikateve në Shqipëri

PKZMSA - Plani Kombëtar i Zbatimit të Marrëveshjes e Stabilizim Asociimit

NEHAP - Plani Kombëtar i Veprimit për Shëndetin dhe Mjedisin

CEHAPE - Plani Europian i Veprimit për Fëmijët, Shëndetin dhe Mjedisin

PVMSH - Plani i Veprimit Mjedisor dhe Shëndetësor

PKMM - Programi Kombëtar i Monitorimit të Mjedisit

REC - Qendra Rajonale e Mjedisit

OBSH - Organizata Botërore e Shëndetësisë

BEZR - Banka Europiane per Zhvillim dhe Rindertim

8

1. HYRJE

Kushtet makroekonomike në Shqipëri nga fillimi i reformës në 1990 - 1991 deri në

ditët e sotme janë karakterizuar me proçese dinamike, të lidhura dhe të shoqëruara me

një rënie të konsiderueshme të prodhimit të kimikateve, si dhe të politikave monetare

të kufizuara për prodhimin e tyre etj. Rezultatet negative të këtij prodhimi janë si

pasojë e ngadalësimit të reformave strukturale të privatizimit dhe kushtet e jashtme

specifike, furnizimi gati total nga importi nga vende fqinje e nga vende të tjera me

ekonomi të zhvilluar, mos korrespondimi i importit të vazhdueshëm dhe të ndonjë

mundësie për export të lëndëve të para ose të gjysëmprodukteve etj.

Gjendja paraqitet optimiste duke parë reagimin dhe të investitorëve privatë të cilët

duke parë dhe efektivitetin e prodhimit të disa kimikateve dhe për te cilat lëndët e

para gjenden në vend, po parashikojnë realizimin e disa investimeve me interes. Një

hap i tillë do të bëj që vendi ynë të hyjë në fazën tjetër të tranzicionit ekonomik.

Prodhimi industrial është përgjysmuar, dhe rënia më e madhe është në industrinë e

prodhimeve kimike, si acid sulfurik nitrik, fosforik, të sodës kaustike, sodës solvej,

superfosfatit, plehërave azotike, pesticideve, të prodhimit të naftës e gazit te SiO2,

glicerines,O2, S,SO2, CO2 etj. Rënia e ndjeshme në prodhimin e makinerive dhe

industrinë e përpunimit të metaleve, në përpunimin e drurit dhe metalurgjisë la

trashëgim shumë kimikate të papërdorura, që sot kanë krijuar probleme për ambjentin.

Në vendin tonë mbyllja e ndërmarrjeve prodhuese veç papunësisë solli edhe

braktisjen e mjediseve të punës dhe lënien jashtë kontrollit të kimikateve gjendje,

mbetjeve toksike dhe të rrezikshme, duke rritur shumë shkallën e ekspozimit ndaj

riskut në zona të caktuara, që për fat të keq janë populluar nga shtresa të varfëra të

popullsisë, të migruar kohët e fundit nga zonat të ndryshme të vendit.

9

Një nga treguesit e praktikave të përdorimit të paqëndrueshëm është dhe ndotja nga

industritë e së kaluarës dhe krijimi për këtë arsye i zonave të nxehta mjedisore (hot-

spote). Aktualisht vendi ka 9 zona që bartin mbeturina të tilla toksike e kancerogjene

të lëna në më të shumtën e rasteve jashtë kontrollit. Pesë prej tyre janë konsideruar si

zona të nxehta mjedisore edhe nga studime ndërkombëtare . Këto përmbajnë mbetje të

mërkurit, lindanit, kromit 6 valent, tiramit, dioksiave, furamit dhe mbetje të tjera të

pesticideve ose të produkteve të naftës si dhe instalime përkatëse të braktisura .

Rehabilitimi mjedisor i këtyre zonave është një nga prioritetet e Strategjisë së

Zhvillimit Socio- Ekonomik të vendit dhe Plani Kombëtar të veprimit për Mjedisin , i

lidhur ngushtë me nevojën për përmirsimin e shëndetit publik dhe të drejtën për të

jetuar në një mjedis të shëndetshëm . Ai shihet si një mundësi për rritjen e potencialit

turistik të zonave bregdetare pranë të cilave ndodhen disa nga pikat e nxehta (Profili

Kombëtar i Menaxhimit të Kimikateve në Shqipëri, 2006)

10

1.1 PËRKUFIZIME

Sipas Nenit 4 të Ligjit Nr. 9108,datë 17.07.2003, Për substancat dhe preparatet

kimike, japim shpjegimin e temave që lidhen me substancat kimike.

1. "Substanca kimike" që më poshtë do të quhen substanca, janë elementet

kimike dhe komponimet e tyre në gjendje natyrore ose të fituara nga një proçes

prodhimi, përfshirë shtesat dhe solventet kryesore për të siguruar qëndrueshmërinë e

tyre, si dhe ndonjë papastërti me origjinë natyrore ose të marrë në proçesin e

prodhimit, me përjashtim të solventeve që mund të veçohen nga substanca pa

ndryshuar përbërjen e saj ose pa ndikuar në stabilitetin e saj.

2. "Preparate kimike", që më poshtë do të quhen preparate, janë përzierjet ose

solucionet e përbëra nga dy ose më shumë substanca kimike.

3. "Klasifikim" është vlerësimi, sipas të cilit substanca ose preparati ka një ose

më shumë veti të rrezikshme dhe përcaktimi më tej i kategorive të rrezikut individual.

4. "Shpërndarës" është personi juridik ose fizik, i autorizuar për kryerjen e

veprimtarisë tregtare, i cili ruan dhe ua shpërndan substancat ose preparatet personave

të tjerë dhe nuk ndikon drejtpërdrejtë në vetitë e substancave dhe preparateve,

nëpërmjet veprimtarisë të tij.

5. "Vlerësim" është cilësimi i një vetie të rrezikshme, sipas mënyrës së

parashikuar në nenin 5 të këtij ligji.

6. "Importues" është personi juridik ose fizik, vendas ose i huaj, i cili fut në

territorin e Republikës së Shqipërisë një substancë ose preparat kimik.

11

7. "Eksportues" është personi juridik ose fizik, vendas ose i huaj, i cili nxjerr

nga territori i Republikës së Shqipërisë një substancë ose preparat kimik.

8. "Tregtim" quhet kalimi i substancave dhe preparateve kimike te një person

tjetër fizik ose juridik. Në kuptim të këtij ligji, në tregtim përfshihet edhe importi.

9. "Tranzit" quhet çdo substancë dhe preparat kimik, që pas hyrjes në territorin

shqiptar dhe deri në daljen e tij nga ky territor, nuk i nënshtrohet asnjë lloj proçesi

ose trajtimi.

10. "Administrimi i substancave dhe preparateve" është një veprimtari, objekt

i së cilës janë substancat dhe preparatet, në veçanti, prodhimi, importi, eksporti,

 tranzitimi, përdorimi, ruajtja, ambalazhimi, etiketimi, transportimi brenda

territorit të subjektit, si dhe asgjësimi i tyre.

11. "Regjistrimi i substancave" është regjistrimi i substancave në Regjistrin

Kombëtar, që mbahet nga Ministria e Mjedisit, në bazë të të dhënave me shkrim për

substancat, në përputhje me këtë ligj.

12. "Rregullore e sigurimit teknik" është një përmbledhje e të dhënave të

identifikimit për prodhuesin ose importuesin për substancat ose preparatet e

rrezikshme dhe të dhënat që kërkohen për mbrojtjen e jetës dhe të shëndetit të

njerëzve, të kafshëve dhe të mjedisit.

13."Substanca dhe preparate të rrezikshme" janë substancat dhe preparatet, që

kanë një ose më shumë veti të rrezikshme, të klasifikuara sipas kushteve të

vendosura në këtë ligj.

12

1.2 KLASIFIKIMI I SUBSTANCAVE DHE I PREPARATEVE KIMIKE

Sipas Nenit 5 të Ligjit Nr. 9108,datë 17.07.2003, Për substancat dhe preparatet

kimike, substancat dhe preparatet kimike për shkak të vetive, klasifikohen:

1. Eksplozive, që mund të veprojnë në mënyrë ekzotermike, pa praninë e

oksigjenit, me zhvillim të shpejtë gazesh ose që vetëndizen dhe digjen shpejt në

kushte të caktuara ose që shpërthejnë me ngrohje kur vendosen në kontenierë

johermetikë.

2. Oksiduese, që në kontakt me substanca të tjera, në veçanti me substanca të

ndezshme, shkaktojnë reaksion ekzotermik të fuqishëm.

3. Ekstremisht të ndezshme, që në gjendje të lëngët kanë pikë flakërimi më të

ulët se O°C dhe pikë vlimi më të ulët se 35°C ose që janë të ndezshme në gjendje të

gaztë, në kontakt me ajrin në temperaturë normale të dhomës dhe presion atmosferik

normal.

4. Shumë të ndezshme, që:

a) mund të nxehen në mënyrë spontane dhe pastaj të digjen në kontakt me

ajrin në temperaturë normale të dhomës, presion normal atmosferik dhe pa prani të

energjisë;

b) mund të digjen lehtësisht në gjendje të ngurtë, si pasojë e një kontakti të

shkurtër me një burim zjarri, ndezjeje dhe vazhdojnë të digjen ose të tymosin edhe

pas largimit të burimit të zjarrit;

c) kanë një pikë ndezjeje në gjendje të lëngët më të ulët se 21°C dhe nuk janë

ekstremisht të ndezshme;

ç) në kontakt me ujin ose ajrin e lagët çlirojnë gaze shumë të rrezikshme, në

sasi të paktën 1 litër/kg.h

5. Të ndezshme, që e kanë pikën e flakërimit 21°C deri në 55°C.

6. Shumë helmuese, që pas thithjes, gëlltitjes ose depërtimit në lëkurë, edhe në

sasi të vogla, mund të shkaktojnë dëmtime akute ose kronike të shëndetit, ose

vdekje.

13

7. Helmuese, që pas thithjes, gëlltitjes ose depërtimit në lëkurë, edhe në sasi të

vogla, mund të shkaktojnë dëmtime akute ose kronike të shëndetit, ose vdekje.

8. Të dëmshme për shëndetin, që pas thithjes, gëlltitjes ose depërtimit në

lëkurë, edhe në sasi të vogla, mund të shkaktojnë dëmtime akute ose kronike të

shëndetit, ose vdekje.

9. Korrozive, që në kontakt me indet e gjalla jetësore mund t'i shkatërrojnë

ato.

10. Irrituese, që nuk kanë vetitë e substancave korrozive, por që nga kontakti i

drejtpërdrejtë për një kohë të gjatë me lëkurën ose membranat mukoze mund të

shkaktojnë inflamacione.

11. Sensibilizuese, që pas thithjes, gëlltitjes ose depërtimit në lëkurë mund të

shkaktojnë hipersensibilitet dhe për pasojë pas një ekspozimi tjetër, shfaqen

simptomat karakteristike të tij.

12. Kancerogjene, që pas thithjes, gëlltitjes ose depërtimit në lëkurë mund të

shkaktojnë ose të rrisin frekuencën e shfaqjes së kancerit.

13. Mutagjene, që pas thithjes, gëlltitjes ose depërtimit në lëkurë mund të

shkaktojnë ose të rrisin frekuencën e shfaqjes së dëmtimeve gjenetike.

14. Dëmtuese për riprodhimin, që pas thithjes, gëlltitjes ose depërtimit në

lëkurë mund të shkaktojnë ose të rrisin frekuencën e dëmtimeve në funksionin e

riprodhimit ose në aftësinë riprodhuese të meshkujve ose të femrave.

15. Të rrezikshme për mjedisin, që pas futjes në mjedis, përbëjnë ose mund të

përbëjnë një rrezik të menjëhershëm ose të mëvonshëm për mjedisin.

14

1.3 VLERËSIMI I RREZIKUT TË SUBSTANCAVE TË RREZIKSHME PËR

SHËNDETIN E NJERIUT DHE MJEDISIN

Sipas Nenit 13 të Ligjit Nr. 9108,datë 17.07.2003, Për substancat dhe preparatet

kimike, vlerësimi i rrezikut të substancave të rrezikshme për shëndetin e njeriut dhe

mjedisin realizohet në këtë formë:

1. Lista e substancave të rrezikshme, që prej natyrës së tyre përbëjnë një rrezik

serioz për jetën dhe shëndetin e njeriut dhe për mjedisin, përcaktohet me vendim të

Këshillit të Ministrave.

2. Ministria e Mjedisit, së bashku me ministritë e tjera të ngarkuara nga ky

ligj, marrin masa për vlerësimin e rrezikut për jetën dhe shëndetin e njeriut dhe për

mjedisin për substancat e përfshira në listë, sipas pikës 1 të këtij neni.

3. Proçedura për vlerësimin e rrezikut të substancave të rrezikshme për jetën

dhe shëndetin e njeriut përcaktohet me urdhër të Ministrit të Shëndetësisë.

4. Proçedura për vlerësimin e rrezikut të substancave të rrezikshme për

mjedisin, përcaktohet me urdhër të Ministrit të Mjedisit.

5. Në bazë të rezultateve të vlerësimit të rrezikut të substancave të rrezikshme,

në nivel kombëtar dhe ndërkombëtar, Këshilli i Ministrave, me propozimin e

ministrit përkatës, vendos kushtet për hedhjen e këtyre substancave në treg.

1.4 MBETJET INDUSTRIALE DHE TË RREZIKSHME

Në vitin 1990 industria kontribuonte me më shumë se 37% te GDP-s : kjo pjesë ra në

vitin 1999 rreth 12%. Sektorët kryesorë të industrisë ishin , metalurgjia, rafinimi i

naftës dhe prodhimet kimike. Shqipëria është e pasur me burime minerale . Sipas

Studimeve Gjeologjike rezervat potenciale burimore të mineraleve janë:(ne milion

tone) : krom 5 : bakër 45-50 : nikel 500 : qymyr 350 . Aktivitetet industriale në të

shkuarën dhe të tanishme janë të bazuara mbi përdorimin e burimeve natyrale si lëndë

15

e parë . Gjatë viteve të fundit, prodhimi industrial i shumë produkteve të mëdhaja ra

në 50-70% , disa produkte nuk prodhohen më. Këto produkte përfshijnë të gjitha

koncentratet metalurgjike , nikelin , prodhimet kimike të cilat gjeneruan mbetje

industriale të rrezikshme të mbetura fushave ose në impiantet e ndaluara nga puna.

Arsyet kryesore për këtë janë ndryshimet e kushteve sociale dhe ekonomike.

Prodhimet industriale tani konsistojnë në minierat dhe pasurimi i mineraleve të bakrit

dhe kromit, qymyrit, përpunimi i naftës dhe materialeve të ndërtimit kështu që

shumica e mbetjeve industriale formohet nga këto industri. Për ndërmarrjet industriale

të cilat janë mbyllur, problemi kryesor mjedisor është akumulimi i mbetjeve nga

operacionet e mëparshme. Në vitin 2000 sasitë më të larta të mbetjeve industriale të

rrezikshme u formuan në industrinë e kromit dhe të bakrit.

Industria kimike Shqiptare në këtë periudhë tranzicioni ka pësuar një rënie të

ndjeshme. Prodhimi i pesticideve, plehrave kimike, të sodës, acidit sulfurik, glicerinës

etj , të cilat kishin prioritet të veçantë në të kaluarën sepse duhej mbajtur bujqësia dhe

industria me lëndë të parë për nevojat e vendit tashmë nuk ezistojnë më .

Sot vendi ynë ka të zhvilluar industrinë e çimentos, pjesërisht metalurgjinë, industrinë

e mallrave të konsumit të gjerë të cilat kanë nevojë për lëndë të parë e ndihmuese

kimikate të cilat kryesisht importohen e në pak raste prodhohen dhe kërkohet treg për

eksport si O2 , N2 .

Si pasojë e këtij zhvillimi industrial e bujqësor të arritur Shqipëria importon

pesticidet, plehra kimike, kimikate të llojeve të ndryshme për detergjentët, vajrat

lubrifikantë, pastrimin kimik, ndërtimin etj , impakti mjedisor i të cilave është i lidhur

ngushtë me përpunimin, ruajtjen dhe transportin e tyre. Disa nga problematikat që ato

krijojnë janë:

1.4.1 NDOTJA E AJRIT

Ndotja e ajrit si pasojë e emisioneve nga djegjet e karburanteve, transportit

automobilistik, ndërtimeve të pakontrolluara është bërë problematike në zonat

kryesisht industriale, të industrisë së çimentos, metalurgjisë, rafineritë e naftës, rrjeti i

transportit automobilistik etj.

16

Ndotësit kryesorë të krijuar janë PM10 dhe PM 2.5 të krijuara nga industria e

çimentos dhe ndërtimet e shumta në të gjithë vendin; i NOx të krijuara nga rafinimi i

naftës apo transporti automobilistik ; i SOx e CO2 të krijuara nga Termocentralet ,

gjeneratorët e rrymës, lënda e amonjakut e çliruar nga proçese të industrisë ushqimore

, fenole të çliruar nga industria metalurgjike, rafineritë etj .

Faktor i rëndësishëm që duhet marrë në konsideratë janë aksidentet industriale të cilat

ndotin ajrin në forma të caktuara, zjarret në industrinë e naftës, djegia e puseve të

naftës ose përdorimi pa kriter i pesticideve në bujqësi.

1.4.2 MONITORIMI I CILËSISË SË AJRIT

Detyrimi ligjor për të monitoruar cilësinë e ajrit rrjedh nga Ligjet mbi Mbrojtjen

Mjedisore dhe mbi Inspektoriatin Shtetëror të Shëndetit. Është e rëndësishme të

theksojmë se rregullat dhe rregulloret për forcimin e këtyre dy ligjeve janë të

paplotësuara: ato nuk parashtrojnë në mënyrë të qartë definicionet dhe nuk japin

detyrat dhe përgjegjësitë e institucioneve të ndryshme. Kjo ka çuar drejt keqkuptimit

dhe keqinterpretimit të vazhdueshëm, i cili ka ndikuar në proçes.

Instituti i Shëndetit Publik operon kontrollin kryesor të ndotjes së ajrit në Tiranë.

Laboratori nisi funksionimin në vitin 1997 dhe është i pajisur me instrumenta

moderne. Gjithashtu ky Institut monitoron cilësinë e ajrit në qytetet e Tiranës, Korçës,

Durrësit, Elbasanit, Shkodrës, Fierit dhe Vlorës. Për arsye të kufizimit të burimeve

teknike dhe financiare monitorimi i ajrit mesatarisht bëhet 5 ditë në muaj për secilin

qytet. Kjo bën një total jo më shumë se 60 ditë në vit në çdo qytet, e cila rezulton në

një të dhënë mesatare rreth 16%. Kjo është shumë poshtë nga minimumi prej 247

ditësh në vit që rekomandon Organizata Botërore e Shëndetësisë . Monitorimi pasiv

është përdorur vetëm për monitorimin e O3 dhe disa matje paralele të NO2 .

Gjithashtu, I.Sh.P ka një stacioni automatik monitorimi për cilësinë e ajrit që nga viti

1996. Ky stacion ndodhet në Tiranë dhe mat pa ndërprerje dinamikën e ndotësve të

O3 , SO2 , CO dhe NOx . Programi i monitorimit automatik u ndërpre në 1999 për

mungesë të pjesëve të riparimit dhe të shërbim-kalibrimit. Laboratori i ndotjes se ajrit

në I.Sh.P është duke planifikuar të rinisë monitorimin automatik sipas programit

CARDS.

17

Në situatën e rritjes së trafikut urban, shpeshtësia e regjistrimit është e

pamjaftueshme. Ndërkohë që përqendrimet e PM10 përgjithësisht regjistrohen 4-5

herë në muaj, për të pasur të dhëna të mjaftueshme interpretimi kërkohet një vëzhgim

prej të paktën 247 ditësh në vit.

1.4.3 MONITORIMI I UJRAVE

Një dekret i Këshillit të Ministrave mbi Monitorimet në Republikën e Shqipërisë në

mënyrë që të ndajë dhe qartësojë detyrat e instituteve të ndryshme dhe të shmangte

boshllëqet dhe duplikimet kushtëzon se kush duhet të monitorojë tregues të veçantë.

Në vitin 2001 Ministria e Mjedisit, e cila është përgjegjëse për monitorimin e

ambjentit subkontraktoi monitorimin e ujit me disa Institucione të specializuara të

vendit.

1.4.4 UJRAT TOKËSORE

Për afro gjysëm shekulli Inspektimi Gjeologjik Shqiptar ka monitoruar ujërat tokësor ,

veçanërisht për sasinë, cilësinë dhe lëvizjen e ujërave. I.Gj.Sh ka ndërmarrë edhe

studime hidrologjike për ujërat tokësore. Me ligj, Inspektimi duhet të mbrojë

akuiferet, por informacioni mbi sasinë e ujit prej akuifereve nuk i raportohet. I.Gj.Sh

thekson se përdorimi i vazhdueshëm i ujrave tokësore është i paqëndrueshëm për

shkak se është shumë intensiv në disa akuifere dhe në disa zona.

1.4.5 UJRAT SIPËRFAQËSORE

Monitorimi i lumenjëve i është subkontraktuar nga Ministria e Mjedisit me Institutin e

Hidrometeorologjisë. Sipas Raporteve Mjedisore të këtij Instituti ujërat sipërfaqësore

janë të kategorisë së parë për nga cilësia, por gjithashtu raporti tregon se stacionet e

monitorimit janë lokalizuar larg nga burimet e ndotjes. Monitorimi i ujërave

sipërfaqësore është ulur shumë. Shumica e 150 stacioneve nuk funksionojnë më,

sepse ato nuk kanë staf të mjaftueshëm , paisje për mostrat dhe analizat ose makina.

Sot vetëm dy seri rezultatesh i jepen Ministrisë së Mjedisit për çdo vit .

18

1.4.6 UJI I PIJSHËM

Uji i pijshëm dhe ai i bregdetit monitorohet nga Ministria e Shëndetësisë e

subkontraktuar nga Ministria e Mjedisit. Rreth 15 parametra monitorohen, përfshi

standardet globale të fiziko-kimisë dhe bakterieve. Pesticidet rrallë monitorohen

ndërsa hidrokarburet nuk monitorohen. Monitorimi i zonave të plazhit në bregdet

gjatë sezonit turistik bëhet vetëm në mënyrë:

1.5 SASIA E SUBSTANCAVE TË RREZIKSHME TË GRUMBULLUARA

SIPAS KATEGORISË

KIMIKATET SASIA NË TON

SHUMË TOKSIKE 40

TOKSIKE 575

EKSTREMISHT TË

DJEGSHME 110

OKSIDUESE 330

TË DËMSHME PËR

SHËNDETIN 300

IRRITUESE 12

TË TJERA 164

TOTALI 1.531

19

1.5.1 PËRSHKRIMI I ZONAVE PROBLEMATIKE

Natyra

e Problemit

Qyteti/Rajoni Përshkrim i Prob. Kimikatet/Ndotësi

Ndotja e ajrit Tiranë,Durrës, Transp.Automobili.

Ndërtimet,

Industritë

NOx,Sox,CO2,PM10

 Fier,Marins

,Ballsh,Patos

Ndotja nga hidrkarburet,

Ind. E plehrave azotike

SO2 , CO2 , As ,

 Elbasan Fab.Çimentos,Metalurgji PM10,SO2.CO2,Nox

 Vlora, Ndotja nga zhiva

 Laç Industria e plehrave

fosforike

dhe ac.sulfurik

V2O5

 Durrësi Ndotja nga kromatet dhe

pesticidet, përpunimi i

lëkurave

Cr , pesticide

 Rubik Ind.bakrit dhe pasurimit

të mineraleve

Bari, mikroelemente

20

1.5.2 SHQETËSIMET PRIORITARE NË LIDHJE ME KIMIKATET

Natyra e

Problemit

Shkalla e

Problemit

Niveli i

Shqetësimit

Mundësia

kontrollit

të

problemit

Disponim

i të

dhënave

statistikor

Kimikate të

veçanta që

shkaktojnë

probleme

Prioriteti

Ndotja e

Ajrit

Kombëtar Lartë Mesatar I

Pamjaftu

Eshëm

PM10,PM2.5

SO2.CO2,

NOx

Lëvizja e

kontrolluar

makinave

Ndërtimet me

kriter

Ndotja e

Lumenjve

Kombëtar Lartë Mesatar NH3,NO2,N

O3,P,

COD,BOD5

Kontrolli i

shkarkimeve

në lumenj

vendosja e

impianteve të

pastrimit

Ndotja e

ujrave

Tokësore

Kombëtar Lartë Mesatar Shkarkimet

urbane

Kontrolli i

shkarkimeve,

vendosja e

impianteve të

pastrimit

Ndotja e

tokës

Kombëtar Lartë Mesatar Industria ,

ndërtimi

Kontrolli ë

shkarkimeve,

vendosja e

impianteve të

pastrimit

Ndotja nga

Mbetjet

kimike

në ushqime

Kombëtar Lartë Mesatar Metalet e

rënda

Pesticidet

Kontrolli i

përdorimit të

pesticideve dhe

teknollogjive

21

2. KUADRI LIGJOR LIDHUR ME KIMIKATET

2.1 OBJEKTIVI POLITIK

Menaxhimi i qëndrueshëm i kimikateve,përveçse një detyrim që rrjedh nga

Marrëveshja e Stabilizim - Asocimit, përbën dhe një nga objektivat e qeverisë

shqiptare, përfshirë edhe në Programin e saj 2005-2009.Objektivi synon në stimulimin

e zhvillimit të teknologjive të pastra, të cilat përveç të tjerave duhet të përdorin lëndë

kimike të çertifikuara në mënyrë që të pakësojnë shkarkimet e dëmshme në mjedis

(ujë, ajër, tokë, etj).

Palët do të zhvillojnë dhe forcojnë bashkëpunimin në detyrën shumë të rëndësishme të

luftës kundër degradimit mjedisor, me qëllim nxitjen e qëndrueshmërisë mjedisore.

Bashkëpunimi përqendrohet kryesisht në fushat prioritare që lidhen me acquis e

Komunitetit për fushën e mjedisit (neni 108 MSA)/(PLANI KOMBËTAR PËR

ZBATIMIN E MARRËVESHJES SË STABILIZIM-ASOCIIMIT, 2007-2012)

Legjislacioni lidhur me substancat kimike në Republikën e Shqipërisë rregullon

menaxhimin e substancave dhe preparateve kimike, substancat për mbrojtjen e

bimëve, lëndeve eksplozive, lëndëve të gazta dhe të lëngëta që marrin flakë,

substancave të rrezikshme, substancave ozonholluese, ndotësit organikë të

qëndrueshëm etj.

Në Republikën e Shqipërisë, ligji bazë që rregullon administrimin e substancave dhe

preparateve kimike është ligji nr.9108, datë 17.7. 2003 për “Substancat dhe Preparatet

Kimike”, botuar Fletorja zyrtare Nr 66, Viti 2003, faqe 2925, data e botimit

04.08.2003. Ligji 9108/03 transpozon pjesërisht (70%) Direktivën e Këshillit

76/769/EEC e datës 27 Korrik 1976 mbi përafrimin e legjislacionit, rregullave dhe

dispozitave administrative të shteteve anëtare në lidhje me ndalimin e shitjeve dhe

përdorimin e disa substancave e preparateve të rrezikshme, 31976L0769, Gazeta

Zyrtare 262, seria L e datës 17 shtator 1976, fq. 0201 – 0203

Ky ligj ka për objekt të tij vendosjen e të drejtave dhe detyrimeve të personave

juridikë ose fizikë, në përcaktimin e vetive dhe klasifikimin e substancave dhe

preparateve kimike për regjistrimin, inventarizimin, njoftimin, menaxhimin dhe

22

tregëtimin e tyre. Ligji 9108/03 parashikon rregulla për klasifikimin dhe testimin e

substancave dhe preparateve kimike para se ato të hidhen ne treg. Sipas këtij ligji

testimi duhet të bëhet me metoda që plotësojnë parimet e mbrojtjes së kafshëve

eksperimentale të cilat vendosen me urdhër nga Ministritë kompetente. Sipas këtij

ligji Ministria e Mjedisit mban Regjistrin Kombëtar për substancat dhe preparatet

kimike dhe të dhënat për këtë regjistër sigurohen nga ministritë e ngarkuara nga ky

ligj.

Në zbatim të ligjit 9108/03 Këshilli i Ministrave miratoi Vendimin nr. 824, datë

11.12.2003“Për klasifikimin, paketimin, etiketimin dhe ruajtjen e sigurtë të

substancave dhe preparateve të rrezikshme, e cila transpozon pjesërisht (70%),

Direktivën e Këshillit 67/548/EEC e datës 27 Qershor 1967 mbi përafrimin e

legjislacionit, rregullave dhe dispozitave administrative në lidhje me klasifikimin,

paketimin, etiketimin dhe ruajtjen e sigurtë të substancave dhe preparateve të

rrezikshme, 31967L 0548, Gazeta Zyrtare 196, seria L e datës 16 gusht 1967, fq. 0001

- 0098.

VKM Nr.824, datë 11.12.2003 “Për klasifikimin, ambalazhimin, etiketimin dhe

ruajtjen e substancave dhe të preparateve të rrezikshme”, Fletorja Zyrtare Nr 106, Viti

2003, faqe 4543, data e botimit 31.12.2003, ka për qëllim të rregullojë prodhimin,

tregtimin, ruajtjen dhe shpërndarjen e substancave dhe të preparateve të rrezikshme,

duke respektuar legjislacionin shqiptar dhe rregullat ndërkombëtare.

Gjithashtu VKM 824/03 përcakton parimet e klasifikimit të substancave dhe të

preparateve të rrezikshme, në përputhje me klasifikimin ndërkombëtar dhe përshtat

udhëzimet e fundit të Komitetit Europian për ambalazhimin, etiketimin dhe ruajtjen e

substancave dhe të preparateve të rrezikshme.

Sipas pikës 7.10 të këtij Vendimi depozitimi dhe ruajtja e kimikateve të rrezikshme

për shëndetin dhe mjedisin i nënshtrohet proçedurës së lejes dhe regjistrimit.

Aplikimet për leje i drejtohen Ministrisë së Ekonomise Tregëtisë dhe të Energjitikës,

ndërsa për regjistrim, Ministrisë së Mjedisit, Pyjeve dhe Administrimit te Ujërave.

Pranë Ministrisë së Industrisë dhe Energjitikës ngrihet komisioni për dhënien e lejes,

për depozitimin dhe ruajtjen e kimikateve të rrezikshme me përfaqësues nga Ministria

23

e Industrisë dhe e Energjitikës, Ministria e Shëndetësisë, Ministria e Rendit Publik

dhe Ministria e Mjedisit. Proçedura e marrjes së lejes dhe rregullorja e funksionimit të

komisionit miratohen nga titullarët e ministrive të ngarkuara.

Rregullimi i veprimtarisë së importit, eksportit, tranzitit, transhipit të të gjithë

kimikateve të përfshira në konventën kimike, bëhet me aktet normative të

poshtëshënuara:

Ligji nr. 7747, datë 29.07.1993 “Për ratifikimin i konventës për ndalimin e zhvillimit,

të prodhimit, magazinimit dhe përdorimit të armëve kimike dhe për shkatërrimin e

tyre” (Fletore zyrtare , viti 1993 , nr 10, faqe 677, data e botimit 7.8.1993).

Ligji nr. 9092, datë 03.07.2003 “Për zbatimin e Konventës për ndalimin e zhvillimit,

të prodhimit, magazinimit dhe përdorimit të Armëve Kimike dhe për shkatërrimin e

tyre.” (Fletore zyrtare, viti 2003, nr 63, faqe 2809, data e botimit 4.8.2003),

Vendimi i Këshillit të Ministrave nr. 38, datë 22.01.2004. “Për përbërjen,

funksionimin dhe detyrat e bordit të këshilltarëve , për zbatimin e konventës kimike

për ndalimin e zhvillimit, të prodhimit, magazinimit dhe përdorimit të armëve kimike

dhe për shkatërrimin e tyre”, (Fletore zyrtare, viti 2004, nr 3, faqe 77, data e botimit

30.01.2004).

Të gjithë kimikatet që përfshihen në konventën kimike të shkallës parë, dytë, tretë,

paisjet e tjera prodhuese të kimikateve, të veçanta të cilat janë të kontrolluara sipas

kësaj konvente, mund të inspektohen në çdo kohë nga Organizata e Ndalimit të

Armëve Kimike, në zbatim të kuadrit ligjor të mësipërm. Gjithashtu kimikatet e

mësipërme raportohen në Organizatën e Ndalimit të Armëve Kimike, ku kjo e fundit

në çdo kohë mund të bëjë inspektimin e tyre.

Ligji Nr.8934,datë 5.09.2002 “Për Mbrojtjen e Mjedisit”është ligji bazë, i cili

rregullon mardhëniet ndërmjet njeriut dhe mjedisit, mbron përbërësit e mjedisit dhe

proçeset mjedisore, siguron kushtet për zhvillimin e qëndrueshëm. Ligji nuk rregullon

direkt aktivitetet në lidhje me kimikatet, por indirekt dhe me të njëjtën përgjegjësi, ai

duke iu përmbajtur qëllimit të tij në kapituj dhe nene të veçanta parandalon impaktet e

tyre në mjedis që mund të vijnë nga keqadministrimi. Neni 2 i Ligjit shprehet:

“Mbrojtja e mjedisit nga ndotja dhe dëmtimi përbën përparësi kombëtare dhe është e

detyrueshme për të gjitha organet shtetërore, personat fizikë dhe juridikë, vendas dhe

24

të huaj, që ushtrojnë veprimtarinë e tyre në territorin e Republikës së Shqipërisë”...

etj.

Ligji në kapituj të veçantë përmend Vlerësimin i Ndikimit në Mjedis (V.N.M). Lejen

për veprimtaritë që ndikojnë në mjedis, Parandalimin dhe kufizimin e ndotjes së

mjedisit, Monitorimi dhe të dhënat, Kontrolli mjedisor, Detyrat e organeve shtetërore

për mjedisin, Roli i publikut dhe Sanksionet. Megjithëse nuk përmend kimikatet në

formulimet e neneve të këtyre kapitujve, ai mbron mjedisin nga ndikimi i tyre por

njëkohësisht i hap rrugën zhvillimit të sigurtë të çdo veprimtarie qoftë edhe të

rrezikshme për njeriun dhe mjedisin.

Duke kërkuar marrjen e një sërë masave nga subjektet që zhvillojnë aktivitet dhe

vendosur kompetencat e organeve shtetërore për parandalimin e impakteve në mjedis,

Ligji me sanksionet që parashikon nuk lë mënjanë dhe veprimtaritë me kimikatet pa

përjashtim.Ligji nr.9092,datë 3.07.2003 Për zbatimin e “Konventa për ndalimin e

zhvillimit, të prodhimit, magazinimit dhe përdorimit të armëve kimike dhe për

shkatërrimin e tyre”. Ligji përcakton autoritetin, përgjegjësitë, krijimin dhe

funksionimin e organeve të nevojshme për zbatimin e detyrimeve, që rrjedhin nga

Konventa për Ndalimin e Armëve Kimike (KNAK) në Profili Kombëtar i

Menaxhimit të Kimikateve në Shqipëri Republikë e Shqipërisë si shtet palë e saj.

Ministri i Mbrojtjes është autoriteti shtetëror i Republikës së Shqipërisë për zbatimin e

Konventës. Pranë Ministrisë së Mbrojtjes krijohet Bordi i Këshilltarëve si organ

këshillimor për çështjet e konventës, përbërja e të cilit propozohet nga ministri i

Mbrojtjes dhe miratohet nga Këshilli i Ministrave. Sipas neni 5 të këtij ligji “çdo

person fizik ose juridik,vendas ose i huaj, që prodhon, zotëron, përdor ose transferon

lëndë kimike, importon dhe /ose eksporton lëndë me përbërje kimike të përcaktuara

në tabelat 1,2 dhe 3 që i bashkëlidhen këtij ligji, si dhe zotëruesit e impianteve të

prodhimit të këtyre lëndëve janë subjekt deklarimi dhe verifikimi nga autoriteti

shtetëror, për të siguruar përputhshmërinë e veprimtarisë së tyre me Konventën dhe

me këtë ligj. ”Në ligj jepen rregullat për deklarim dhe marrejn e liçencës. Në nenin 17

të ligjit thuhet “Në Ministrinë e Industrisë dhe Energjetikës krijohet dhe funksionon,

si organ kontrolli, struktura e Inspektimit Shtetëror”.

25

Ligji Nr.8990,datë 23.01.2003 “Për Vlerësimin e Ndikimit në Mjedis” synon të

sigurojë vlerësim të përgjithshëm dhe në kohë të ndikimeve mjedisore, të projekteve

ose veprimtarive që kërkojnë të zbatohen, duke parandaluar dhe zbutur ndikimet

negative në mjedis.(neni 1, pika 2). Këto projekte apo veprimtari që i nënshtrohen

proçesit të V.N.M jepen në shtojcat 1 dhe 2 te nenit 4 të këtij ligji. Përsa u përket

prodhimit të kimikateve të ndryshme që i nënshtrohen V.N.M jepen në shtojcën 1,

pika 22 nga gërma (a –dh) dhe pika 23,34,39,40 dhe 41.

Ligji përcakton rregullat, proçedurat, afatet, të drejtat dhe detyrat për të identifikuar,

saktësuar dhe vlerësuar ndikimet e drejtpërdrejta dhe të tërthorta të veprimtarisë në

mjedisin ku zbatohen.

Ligji Nr.8897,datë 16.05.2002 “Për Mbrojtjen e Ajrit nga Ndotja”, garanton të

drejtën e shtetesave për të jetuar në një mjedis me ajër të pastër, duke mbrojtur

shëndetin e njeriut, faunën, florën dhe vlerat natyrore e kulturore të mjedisit shqiptar.

Ligji përcakton dhe klasifikon burimet e ndotjes, treguesit mjedisorë bazë të gjendjes

së ajrit (përmbajtjes të lëndëve të ngurta, të oksidit të squfurit, të oksidit të karbonit,të

ozonit, të plumbit/aerosol/ dhe oksideve të azotit). Këshilli i Ministrave me propozim

të Ministrit të Mjedisit miraton normat e përkohëshme të shkarkimeve në ajër, bazuar

në normat e Bashkimit Evropian.

Në kapitullin e 4 të ligjit jepen detyrimet për mbrojtjen e ajrit për personat fizikë e

juridikë ,si dhe detyrimet kryesore të operatorëve të burimeve të palëvizshëm të

ndotjes. Normat e shkarkimeve nga burimet e lëvizëshme miratohen me udhëzim të

përbashkët nga Ministri i Mjedisit dhe Ministri i Transporteve.

Zonat me mbrojtje të veçantë shpallen nga Këshilli i Ministrave me propozim të

Ministrit të Mjedisit dhe Ministrit të Shëndetësisë. Për ndotjen e ajrit, operatorët e

burimit të ndotjes paguajnë taksë shkarkimesh, sipas sasisë dhe tipit të ndotësave të

shkarkuar, sipas përcaktimeve në ligjin nr.8435, datë 28.12.1998 “Për sistemin e

taksave në Republikën e Shqipërisë”.

26

Ligji Nr.8906,datë 06.06.2002 “Për Zonat e Mbrojtura”, ka për qëllim të sigurojë

mbrojtje të veçantë të përbërësave të rëndësishëm të rezervave natyrore, të

biodiversitetit dhe të natyrës në tërësi nëpërmjet krijimit të zonave të mbrojtura. Në

nenin 6 të këtij akti, pika 2 gërma dh dhe g, pika 3 gërma d dhe neni 9 pika 2b

ndalojnë përdorimin apo depozitimin e kimikateve të ndryshëm në Zonat e Mbrojtura

(Parku Kombëtar)

Ligji Nr.9010,datë 13.02.2003 „Për Administrimin Mjedisor të Mbetjeve të Ngurta”

Synon mbrojtjen e mjedisit dhe shëndetit nga ndotja dhe dëmtimi prej mbetjeve të

ngurta, nëpërmjet administrimit mjedisor të tyre në çdo fazë, përfshi krijimin,

grumbullimin, ndarjen, ruajtjen, transportin, riciklimin, përpunimin dhe asgjësimin, të

cilat çojnë në pakësimin e mbetjeve dhe zvogëlimin e ndikimeve të tyre të rrezikshme

e të dëmshme. Ligji nuk është i zbatueshëm sipas nenit 3 pika 2 për mbetjet e

rrezikshme, radioaktive, bërthamore dhe eksplozive, administrimi i të cilave

rregullohet me ligje të veçantë.

Sipas nenit 10 germa c zotëruesit e mbetjeve duhet të sigurojnë ndarjen e mbetjeve të

rrezikshme prej mbetjeve të tjera,dhe ruajtjen e sigurtë të mbetjeve,për të cilat nuk

ekzistojnë mënyra të përshtatëshme përpunimi dhe asgjesimi.Në vijim të këtij neni

gërma d zotëruesit e mbetjeve duhet të sigurojnë që grumbullimi i mbetjeve të

rrezikshme të bëhet i veçuar dhe ato të ruhen përkohesisht në mbajtës specialë

paketohen, etiketohen dhe transportohen në përputhje me rregullat dhe standartet

ndërkombetare të miratuara në Republikën e Shqipërisë. Shpenzimet për të gjitha këto

përballohen nga zotëruesit e mbetjeve.

Sipas nenit 26 të këtij ligji, në Republikën e Shqipërisë ndalohet importimi i mbetjeve

për ruajtje, depozitim ose asgjësim. Monitorimi i mbetjeve është pjesë e Programit

Kombëtar të Monitorimit të Mjedisit dhe kryhet sipas kërkesave te tij.Inspektorati

Bashkiak dhe Inspektorati Sanitar Shtetëror kontrollojnë zbatimin e rregullave dhe të

kërkesave për krijimin, grumbullimin, ruajtjen, transportimin, përpunimin dhe

asgjësimin e mbetjeve urbane, të mbetjeve të ndërtimit dhe të mbetjeve të vëllimshme.

Inspektorati i Mjedisit kontrollon zbatimin e rregullave dhe të kërkesave të vendosura

në Lejen Mjedisore të zotëruesit të mbetjeve.

27

Ligji Nr.9115,datë 24.07.2003 “Për Trajtimin Mjedisor të Ujrave të Ndotura” ka për

qëllim të mbrojë mjedisin dhe shëndetin e njeriut, nga ndikimet negative të ujërave të

ndotura, duke përcaktuar rregullat e trajtimit mjedisor të tyre, si dhe detyrimet e

shkarkuesve të ujërave të ndotura. Ligji në nenin 4 përcakton detyrat e Ministrisë së

Mjedisit dhe të organeve shtetërore qëndrore dhe vendore sipas linjës së vet që të

bashkëpunojnë për:

- përcaktimin e teknikave, teknologjive dhe metodave më të mira për trajtimin e

ujërave të ndotura;

- hartimin e planeve, krijimin e kuadrit ligjor bashkëkohor, përsosjen e rrjetit

institucional përgjegjës, sigurimin dhe përdorimin e frytshëm të mjeteve të nevojshme

financiare si dhe kontrollin e vazhdueshëm të veprimtarive që shkaktojnë ndotje të

ujërave dhe subjekteve të angazhuara për trajtimin e pastrimin e tyre.

Lidhur me ekzistencën e një regjistri zyrtar të kimikateve që gjenden në tregun

shqiptar, mësohet se:

Në Republiken e Shqipërisë nuk ka akoma një regjistër të kimikateve që të plotësojë

kërkesat e legjislacionit Evropian. Sipas ligjit nr.9108 datë 17.7.2003 për “Substancat

dhe Preparatet Kimike”, prodhuesi, importuesi dhe shpërndarësi i substancave dhe i

preparateve të rrezikshme janë të detyruar të regjistrojnë llojin, sasinë, vetitë e

substancës dhe të preparatit. Regjistrimi bëhet veçmas për çdo biznes. Mënyra dhe

hollësitë e regjistrimit dhe të njoftimit përcaktohen nga zyra e regjistrimit të

kimikateve.

Gjithashtu, prodhuesit dhe importuesit vetëm të substancave të rrezikshme ose që

përmbahen në preparat në sasi më të madhe së 10 tonë për një vit kalendarik, janë të

detyruar të njoftojnë me shkrim ministrinë përkatëse, 1 herë në vit për llojin e

substancës së rrezikshme, që prodhojnë ose importojnë, sasinë dhe vetitë e saj.

Personat juridikë ose fizikë, të autorizuar për kryerjen e veprimtarisë tregtare, janë të

detyruar që për menaxhimin e substancave dhe të preparateve të përcaktuara në ligjin

9108/03, të njoftojnë Agjencinë Rajonale të Mjedisit, të regjistrojnë hyrjet e këtyre

substancave dhe sasinë maksimale të ruajtur. Agjencitë Rajonale të Mjedisit dhe

njësitë vendore të mbrojtjes së shëndetit përcaktojnë kushtet speciale për kryerjen e

aktiviteteve të cilat përdorin substanca të rrezikshme.

28

Ligji 9108/03, përcakton që me propozimin e Ministrit të Mjedisit, Këshilli i

Ministrave miraton listën e substancave dhe të preparateve kimike, prodhimi, hedhja

në treg dhe përdorimi i të cilave kufizohen ose ndalohen.

Lidhur me identifikimin e substancave të reja kimike, Këshilli i Ministrave me anë të

Vendimit nr. 100, datë 03.02.2008 “Për përcaktimin e substancave të rrezikshme” , në

mbështetje të nenit 100 të Kushtetutës dhe të pikës 19 të nenit 2 të ligjit nr.9634, datë

30.10.2006 “Për inspektimin e punës dhe Inspektoratin Shtetëror të Punës”, miratoi

listën me 220 substanca të rrezikshme.

3. RREGULLAT PËR KLASIFIKIMIN, PAKETIMIN DHE ETIKETIMIN E

KIMIKATEVE (SI PËR SUBSTANCAT ASHTU DHE PËR PREPARATET)

Sipas nenit 7/4 të ligjit nr. 9108 datë 17.7.2003 për “Substancat dhe Preparatet

Kimike”, proçedurat për vlerësimin e substancave dhe të preparateve të rrezikshme,

mënyra e klasifikimit, ambalazhimit dhe etiketimit dhe lista e substancave të

rrezikshme, që do të klasifikohen, përcaktohen me vendim të Këshillit të Ministrave.

Rregullat e klasifikimit të paketimit dhe etiketimit në Shqipëri përcaktohen në VKM

Nr.824, datë 11.12.2003 “Për klasifikimin, ambalazhimin, etiketimin dhe ruajtjen e

substancave dhe të preparateve të rrezikshme”,vendim i cili është hartuar në përputhje

me direktivën e BE, 67/548/EEC e datës 27 Qershor 1967 “Për klasifikimin,

paketimin dhe etiketimin e substancave të rrezikshme”, 31967L0548, Gazeta Zyrtare

196, datë 16 Gusht 1967, fq. 1–98

VKM 824/03 synon, krijimin e kushteve të sigurta për administrimin e të gjitha

kimikateve dhe preparateve kimike që importohen, eksportohen, prodhohen,

tregëtohen, përdoren dhe ruhen në vendin tonë.

Sipas pikës 3 të Vendimit 824/03 klasifikimi i substancave dhe preparateve të

rrezikshme bëhet sipas Sistemit Ndërkombëtar, i cili bazohet në vetitë fiziko-kimike,

toksikologjike dhe në bazë të efekteve të veçanta në shëndetin e njeriut dhe efektet në

ndotjen e mjedisit. Në zbatim të ligjit "Për substancat dhe preparatet kimike",

29

vlerësimi i rrezikut të një kimikati ose të një preparati për shëndetin e njeriut bëhet me

metodat tradicionale, duke përdorur përqëndrimet limite, individuale të preparatit.

Pika 4 e këtij Vendimi rregullon kërkesat që duhet të plotësojë prodhuesi, importuesi

dhe shpërndarësi për ambalazhimin e substancave dhe preparateve të rrezikshme si

dhe jep instruksione për mënyrën e paketimit, materiali që duhet përdorur si dhe

kushteve të izolimit. Kërkesat kanë lidhje me qëndrueshmërinë e ambalazhit,

hermeticitetin dhe shenjat paralajmëruese të rrezikut të substancave dhe preparateve të

rrezikshme.

Gjithashtu në këtë vendim (pika 5) jepen rregulla për etiketimin e substancave dhe

preparateve të rrezikshme, para se ato të hidhen në treg. Po ashtu është përcaktuar se

çfarë duhet të përmbaje etiketa e ambalazhit të substancave të preparateve të

rrezikshme të hedhura në treg si dhe jepen parashikime të veçanta në lidhje me

etiketimin e disa preparateve te klasifikuara të rrezikshme për shitje publikut të gjerë.

Substancat dhe preparatet kimike sipas pikës 7 të VKM 824/03 ruhen të depozituara

në magazina të përcaktuara për këtë qëllim dhe në kushte të veçanta.

Në anekset e këtij vendimi paraqiten lista e frazave standarte mbi natyrën e rreziqeve

të veçanta nga substancat (R-phrases), rregullat e sigurisë nëpërmjet frazave e sigurisë

(S-phrases) si dhe klasifikimi i substancave dhe preparateve kimike sipas numrit

rendor të elementit Rregullat për klasifikimin, etiketimin dhe paketimin

datë 22.12.2008.

Më konkretisht në këtë VKM etiketat tregohen qartё dhe nё mёnyrё tё pashuajtshme

të dhënat e përmbajtjes së saj, e cila detyrimisht është shqip; plotësimi dhe vendosja e

saj mbi ambalazh; kërkesat që duhet të plotësojnë subjektet që merren me ambalazhim

të PMB-ve; detyrimet ligjore që kanë në aktivitetin e tyre si dhe të subjekteve

tregëtuese të PMB-ve që kërkojnë të ambalazhojne ata në Republikën e Shqipërisë.

Duke patur parasysh zhvillimet evropiane dhe ndërkombëtare lidhur me klasifikimin

dhe etiketimin e kimikateve, është e nevojshme të rishikohet legjislacioni aktual

përkatës, bazuar në rregulloren (EC)1272/2008, “Mbi klasifikimin, etiketimin dhe

paketimin e substancave dhe përzierjeve”, ose në Sistemin e Harmonizuar Globalisht

per Klasifikimin dhe Etiketimin e Kimikateve (GHS- Globally Harmonized System

for Classification and Labelling of Chemicals).

30

Në Planin Kombëtar të Zbatimit të MSA 2009-2014 për adresimin e prioriteteve

afatgjata është parashikuar hartimi i disa akteve ligjore që synojnë transpozimin e

pjesshëm të direktivave përkatëse të kimikateve.

4.1 PROÇEDURA PËR GRUMBULLIMIN E TË DHËNAVE DHE

VLERËSIMIN E RREZIQEVE PËR KIMIKATET

Neni 13 i ligjit nr. 9108 datë 17.7. 2003 për “Substancat dhe Preparatet Kimike”,

parashikon vlerësimin e riskut të substancave të rrezikshme për shëndetin e njeriut

dhe mjedisin. Lista e substancave të rrezikshme, që prej natyrës së tyre përbëjnë një

rrezik serioz për jetën dhe shëndetin e njeriut dhe për mjedisin, përcaktohet me

vendim të Këshillit të Ministrave. Ministria e Mjedisit, së bashku me ministritë e tjera

të ngarkuara nga ky ligj, marrin masa për vlerësimin e riskut për jetën dhe shëndetin e

njeriut dhe për mjedisin për substancat e përfshira në listë. Proçedurat për vlerësimin e

riskut të substancave të rrezikshme për jetën dhe shëndetin e njeriut përcaktohen me

urdhër të Ministrit të Shëndetësisë, ndërsa proçedurat për vlerësimin e riskut të

substancave të rrezikshme për mjedisin përcaktohen me urdhër të Ministrit të

Mjedisit.

Në bazë të rezultateve të vlerësimit të riskut të substancave të rrezikshme, në nivel

kombëtar dhe ndërkombëtar, Këshilli i Ministrave, me propozimin e ministrit

përkatës, vendos kushtet për hedhjen e këtyre substancave në treg.

Studimi i vitit 2008 i Ministrisë së Ekonomisë, Tregëtisë dhe Energjetikeë (METE)

“Trajtimi i kimikateve të rrezikshme, gjendje në ndërmarrjet dhe shoqëritë, në varësi

të METE ” ka evidentuar dhe përditësuar situatën në lidhje me gjendjen e kimikateve

të rrezikshme në depot e shoqërive, ndërmarrjeve dhe institucioneve të industrisë jo

ushqimore. Gjithashtu në studim janë përcaktuar edhe opsionet për eliminimin e tyre,

me kostot përkatëse, për t‟i bërë ato të parrezikshme për ambientin dhe banorët e

zonave ku janë depozituar.

Në kuadër të Programit të UNDP për pikat e nxehta mjedisore është duke u zhvilluar

projekti “ Identifikimi dhe Prioritizimi i Hot-spoteve ne Shqiperi”. Projekti ka kryer

inventarin paraprak të 35 pikave të nxehta të identifikuara nga MMPAU. Për 10 pikat

31

e nxehta më prioritare po zhvillohet një studim i thelluar i Vlerësimit të Ndikimit në

Mjedis, i cili do të japë në mënyrë më të detajuar inventarin për këto pika të nxehta.

4.2 DISPOZITA LIGJORE, MASA ADMINISTRATIVE, SI DHE

INFRASTRUKTURA PËRKATËSE PËR NDALIMIN DHE KONTROLLIN E

EKSPORTIT DHE IMPORTIT TË DISA KIMIKATEVE TË RREZIKSHME

DHE/OSE TË NDALUARA.

Legjislacioni shqiptar ka parashikime lidhur mr ndalimin dhe kontrollin e import-

eksportit të kimikateve të caktuara të rrezikshme. Ligji Nr.9108,datë 17.07.2003 “Për

Substancat dhe Preparatet Kimike”, në kreun 7 trajton importin dhe eksportin e

substancave dhe preparateve të rrezikshme, kushtet që duhet të plotësojnë importuesit

dhe eksportuesit e këtyre substancave dhe nevoja për aplikim dhe miratim nga

ministritë kompetente.

Sipas nenit 21 të ligjit 9108/03, importi dhe eksporti i substancave dhe i preparateve

të rrezikshme bëhen vetëm me leje të ministrit përkatës. Zyra e Regjistrimit të

Kimikateve, në bazë të të dhënave të ministrive të ngarkuara nga ky ligj, duhet të

regjistrojë aplikimet për importin dhe eksportin e substancave dhe të preparateve të

rrezikshme të caktuara, miratimet e dhëna, si dhe të njoftojë Ministrinë e Mjedisit,

Pyjeve dhe Administrimit të Ujërave për shkëmbimin ndërkombëtar të të dhënave për

këto substanca.

Eksportuesi është i detyruar të vendosë mbi ambalazhin e substancave dhe të

preparateve të rrezikshme, të caktuara për veprimtari tregtare, etiketat në gjuhën e

vendit pritës ose të zonës, ku këto substanca e preparate do të përdoren. Importuesit

dhe eksportuesit janë të detyruar t‟u paraqesin autoriteteve doganore, për kontroll,

dokumentet shoqëruese të substancave dhe të preparateve të rrezikshme, të caktuara

për veprimtari tregtare.

Sipas nenit 22 të ligjit 9108/03, prodhuesi, importuesi dhe shpërndarësi i substancave

dhe i preparateve të rrezikshme janë të detyruar të regjistrojnë llojin, sasinë, vetitë e

substancës dhe të preparatit. Regjistrimi bëhet veçmas për çdo biznes. Prodhuesit dhe

importuesit vetëm të substancave të rrezikshme janë të detyruar të njoftojnë me

32

shkrim ministrinë përkatëse, brenda datës 15 shkurt të çdo viti, për llojin e substancës

së rrezikshme, që prodhojnë ose importojnë, sasinë dhe vetitë e saj.

Personat juridikë ose fizikë, të autorizuar për kryerjen e veprimtarisë tregtare, janë të

detyruar që për menaxhimin e substancave dhe të preparateve të rrezikshme, të

njoftojnë Agjencinë Rajonale të Mjedisit, të regjistrojnë hyrjet e këtyre substancave

dhe sasinë maksimale të ruajtur. Gjithashtu, ata duhet t'i dërgojnë kësaj agjencie

rregulloren e sigurimit teknik për këto substanca. Agjencia Rajonale e Mjedisit së

bashku me njësinë vendore të mbrojtjes së shëndetit përcaktojnë, 24 orë para fillimit

të veprimtarisë, për të cilin është bërë njoftimi, kushtet e veçanta për kryerjen e kësaj

veprimtarie.

Lidhur me infrastrukturën përkatëse për të ndaluar dhe kontrolluar eksportin dhe

importin e kimikateve të rrezikshme të caktuara dhe/ose të ndaluara, duke përfshirë

pesticidet:

1. Autoritetet doganore kontrollojnë në pikat e kalimit të kufirit shtetëror mallin e

deklaruar si substancë dhe preparat i rrezikshëm, për importin dhe eksportin e të

cilave kërkohet miratim nga ministria përkatëse e përcaktuar nga ky ligj.

• Në rast dyshimi apo shkeljeje të këtij ligji, autoritetet doganore bllokojnë mallin dhe

njoftojnë Inspektoratin Shtetëror të Mjedisit ose Inspektoratin Sanitar Shtetëror për

kundërvajtjen dhe, në rast dyshimi, u kërkojnë këtyre inspektorateve asistencë

teknike.

• Autoritetet doganore regjistrojnë ngarkesën me substanca dhe preparate të

rrezikshme, që kalon kufirin shtetëror.

• Autoritetet doganore u lejojnë punonjësve të Ministrisë së Mjedisit dhe të

inspektorateve shqyrtimin e regjistrave, në kopje të shkruara ose fotokopje, si dhe

transmetimin dixhital të të dhënave.

2. Inspektorati Shtetëror i Mjedisit bashkëpunon me autoritetet doganore dhe u

siguron atyre asistencë me specialistë.

3. Inspektorati Sanitar Shtetëror bashkëpunon me Inspektoratin Shtetëror të Mjedisit

dhe me autoritetet doganore, si dhe u siguron atyre asistencë me specialistë.

33

5. LODRAT DHE KUADRI LIGJOR

5. 1 OBJEKTIVI POLITIK

Në zbatim të nenit 75 të MSA-së synohet nxitja e përdorimit të rregullave teknike të

Komunitetit,Standardeve Europiane dhe procedurave te vlerësimit të përputhshmërisë.

Objektivi politik i strategjisë kombëtare për mbrojtjen e konsumatorit dhe

mbikëqyrjen e tregut është të garantojë vendosjen apo qarkullimin në treg vetëm të

produkteve dhe shërbimeve të sigurta.

5.2 SITUATA AKTUALE

5.2.1 KUADRI LIGJOR EKZISTUES

Ligjet që nuk transpozojnë aktet komunitare dhe përputhshmëria e tyre:

Ligji Nr. 9097, datë. 3.7.2003 “Për vlerësimin e konformitetit”.

VKM Nr. 723, datë. 5.11.2004 “Për proçedurat dhe rregullat bazë të funksionimit të

organizmit të autorizuar për kryerjen e vlerësimit të konformitetit”.

Sipas Vendimit Nr. 888, datë 19.12.2007, “ Për përcaktimin e kërkesave thelbësore

dhe vlerësimin e konformitetit të lodrave”, janë përcaktuar me detaje rregullat

teknike, të cilat janë:

5.2.2 DJEGSHMËRIA

a) Lodra nuk duhet të përbëjë një element të djegshëm të rrezikshëm në ambientin e

fëmijës. Për këtë qëllim, ajo duhet të përbëhet nga materiale që:

- nuk digjen me ekspozim të drejtpërdrejtë ndaj flakës, shkëndijave ose një bartësi të

mundshëm të zjarrit; ose

- nuk marrin flakë menjëherë (flaka shuhet sapo të zhduket shkaku i zjarrit); ose

- në rast se ndizen, të digjen ngadalë dhe të paraqesin një shkallë të ulët të përhapjes

së zjarrit; ose

- pavarësisht nga përbërja kimike e lodrave, trajtohen në mënyrë të tillë që të vonojnë

proçesin e djegies.

34

Këto materiale të djegshme nuk duhet të përbëjnë rrezik ndezjeje për materiale të tjera

të përdorura në lodër.

 b) Lodra që, për arsye themelore të funksionimit të tyre, përmban lëndë ose preparate

të rrezikshme, siç përkufizohen në ligjin nr.9108, datë 17.7.2003 “Për substancat e

rrezikshme”, në veçanti materialet dhe pajisjet për eksperimente kimike, montime

modeli, kallëpe plastike ose qeramike, emalim, fotografi ose veprimtari të ngjashme,

nuk duhet të përmbajë substanca ose preparate që mund të bëhen të djegshme për

shkak të humbjes së përbërësve flurorë të padjegshëm.

 c) Lodra nuk duhet të jetë eksplozive ose të përmbajë elemente apo substanca që

mund të shpërthejnë, kur përdoret siç është specifikuar në pikën 3.

 d) Lodra dhe, në veçanti, lojërat dhe lodrat kimike, nuk duhet të përmbajnë lëndë ose

preparate të tilla që, kur përzihen mund të shpërthejnë:

- përmes reaksioneve kimike ose nxehjes;

- kur përzihen me lëndë oksiduese;

ose përmbajnë elemente përbërëse flurore që digjen në ajër dhe mund të formojnë

përzierje ajër/avull të djegshme ose shpërthyese.

 5.2.3 VETITË KIMIKE

 a) Lodra duhet të projektohet dhe ndërtohet në mënyrë të tillë që, kur përdoret siç

specifikohet në pikën 3 të rregullit teknik, ajo të mos paraqesë rreziqe për shëndetin

ose rreziqe për dëmtim fizik përmes gëlltitjes, frymëmarrjes ose kontaktit me lëkurën,

me indet mukoze ose sytë.

Në të gjitha rastet ato duhet të përputhen me legjislacionin përkatës të Republikës së

Shqipërisë, që ka të bëjë me kategori të caktuara produktesh ose me ndalimin,

kufizimin e përdorimit ose etiketimin e disa lëndëve dhe preparateve të rrezikshme.

 b) Në veçanti, për mbrojtjen e shëndetit të fëmijëve, biodisponibiliteti që rrjedh nga

përdorimi i lodrës, si objektiv nuk duhet t‟i kalojë nivelet e mëposhtme në ditë:

0,2 μg për antimonin

0,1 μg për arsenikun

25,0 μg për bariumin

0,6 μg për kadmiumin

35

0,3 μg për kromin

0,7 μg për plumbin

0,5 μg për mërkurin

5,0 μg për seleniumin

ose vlera të tjera të tilla që mund të caktohen për këto lëndë ose të tjera në

legjislacionin e Republikës së Shqipërisë mbi bazën e provave shkencore.

Biodisponibiliteti i këtyre lëndëve do të thotë që ekstrakti i tretshëm ka rëndësi

toksikologjike.

 c) Lodra nuk duhet të përmbajë lëndë ose preparate të rrezikshme brenda kuptimit të

ligjit nr.9107, datë 17.7.2003 “Për substancat e rrezikshme”, në sasi që mund të

dëmtojnë shëndetin e fëmijëve që i përdorin ato. Në të gjitha rastet, është rreptësisht e

ndaluar që në një lodër të përfshihen lëndë ose preparate të rrezikshme në rast se ato

destinohen të përdoren si të tilla gjatë përdorimit të lodrës.

Megjithatë kur një numër i kufizuar lëndësh ose preparatesh janë themelore për

funksionimin e një lodre të caktuar, në veçanti, të materialeve dhe pajisjeve për

eksperimente kimike, montim modeli, kallëpe plastike ose qeramike, emalim,

fotografi ose veprimtari të tjera të ngjashme, ato lejohen deri në një nivel maksimal

përqendrimi, me kusht që lëndët dhe preparatet e lejuara të jenë në konformitet me

vendimin e Këshillit të Ministrave, nr.824, datë 11.12.2003 “Për klasifikimin,

ambalazhimin, etiketimin dhe ruajtjen e substancave dhe preparateve të rrezikshme”

në lidhje me etiketimin, pa paragjykuar pikën 26(d).

d) Lodra që përmban lëndë ose preparate qenësisht të rrezikshme. Lodra kimike.

- Pa paragjykuar zbatimin e dispozitave të përcaktuara në vendimin e Këshillit të

Ministrave nr.824, datë 11.12.2003 “Mbi klasifikimin, ambalazhimin dhe etiketimin

dhe ruajtjen e substancave ose preparateve të rrezikshme”, udhëzimet për përdorimin

e lodrave që përmbajnë lëndë ose preparate qenësisht të rrezikshme, duhet të

përmbajnë një paralajmërim për natyrën e rrezikut të këtyre lëndëve ose preparateve,

dhe një tregues të masave paraprake të specifikuara saktësisht sipas tipit të lodrës që

duhet të merren nga përdoruesi, me qëllim që të shmangen rreziqet që e shoqërojnë.

Duhet të përmendet edhe ndihma e parë që duhet të jepet në rast aksidentesh të rënda

36

si rezultat i përdorimit të kësaj lodre. Duhet të theksohet gjithashtu që lodrat të

mbahen larg fëmijëve shumë të vegjël.

- Krahas udhëzimeve të parashikuara në (a), lodrat kimike duhet të mbajnë në

ambalazhin e tyre këtë shënim:

“Kujdes! Vetëm për fëmijët mbi (mosha vendoset nga prodhuesi) vjeç. Për përdorim

nën mbikëqyrjen e të rriturve”.

Në veçanti, këto lodra konsiderohen si lodra kimike: komplete kimike, komplete

plastike, reparte në miniaturë për punim qeramike, emalim, fotografi dhe lodra të

ngjashme.

6. SITUATA NË TERREN

Shqetësimi mbi importin e lodrave toksike apo të pasigurta, si dhe sendeve të

ndryshme nga Kina është bërë tashmë pjesë e Parlamentit Europian. Aktualisht

gjysma e alarmeve për prodhime të pasigurta lidhen me prodhimet kineze. Lodrat e

sigurta kanë një stampë ku shkruhet se, janë prodhuar sipas udhëzimeve të Bashkimit

Evropian dhe nuk përmbajnë lëndë toksike ose të papërshtatshme dhe kanë shenjën

CE. Por fatkeqësisht kjo shenjë qarkullon në përmasa dhe stile të ndryshme duke bërë

dhe falsifikim të saj jo vetëm në vend, por dhe në vendet e BE. Shumë prej lodrave që

tregtohen në vend janë të rrezikshme për shëndetin e fëmijëve, pasi kanë përmbajtje të

lartë kimikatesh. Alarmi vjen nga Ministria e Ekonomisë. Konkretisht bëhet fjalë për

disa lodra të kompanisë "Fisher Price", e cila ka kërkuar vetë tërheqjen nga tregu të

një kategorie lodrash të prodhuara prej saj, që paraqesin rrezikshmëri për përmbajtjen

e plumbit mbi nivelet e lejuara. Por nuk përfundon me kaq. Përveç këtyre,

rrezikshmëri të lartë ndaj shëndetit të fëmijëve paraqesin edhe lodrat e importuara nga

Kina. Konkretisht lodrat e prodhuara në Kinë paraqesin rrezikshmëri të lartë ndaj

mbytjes ose helmimit, shokut elektrik, dëmtimeve të ndryshme fizike apo

bakteriologjike etj., të provuara nga testimet e laboratorëve të akredituar në vende të

ndryshme të Bashkimit Evropian. Në këto kushte, Ministria e Ekonomisë u ka bërë

thirrje të gjithë konsumatorëve që të mos blejnë këto kategori lodrash. Nga ana tjetër,

37

ajo u ka kërkuar të gjithë tregtarëve që të mos tregtojnë lodrat e prodhuara nga kjo

firmë, si edhe produktet e importuara nga Kina. Lista e lodrave të rrezikshme është e

gjatë, duke filluar që nga makina për fëmijë, kukullat etj. Ndërkohë do të jetë

Inspektorati Qendror Teknik ai që do merret me ndalimin e tregtimit të këtyre lodrave

të treg. Në një prononcim për gazetën "Panorama", kryetari i këtij inspektorati, Ilir

Kurti, është shprehur se aksioni për evidentimin e pikave që tregtojnë këto lodra ka

nisur që ditën e hënë. Sipas tij, pika kryesore nga tregtohet kjo kategori mallrash është

Medreseja, ose siç njihet ndryshe tregu kinez. Por këto lodra nuk tregtohen vetëm

këtu. "Ka edhe shumë individë të paliçencuar, të cilët shesin lodra në mes të rrugës",

tha Kurti. Në këto kushte, ai u bën thirrje të gjithë qytetarëve që të mos blejnë lodrat

që tregtohen nëpër rrugët e qytetit, pasi edhe këto lodra janë të importuara nga Kina

dhe, për pasojë kanë përmbajtje të lartë kimikatesh. Deri më tani inspektorët e këtij

inspektorati kanë arritur të piketojnë të gjitha pikat ku tregtohet kjo kategori malli.

"Të premten do të dalë edhe urdhri i bllokimit të këtyre lodrave të rrezikshme",

theksoi Kurti. Në fakt, sipas tij, nuk është ky problemi i vetëm. Sipas tij, inspektorati

do të largojë nga tregu edhe revolet me saçme siç njihen nga fëmijët, pasi sipas

kryeinspektorit këto lodra janë të rrezikshme për fëmijët. Përveç këtyre ka edhe mjaft

pajisje elektrike, të cilat kanë një cilësi mjaft të dobët dhe, për rrjedhojë, nuk do të

lejohen që të tregtohen më në tregjet e vendit.

RASTI 1

Nga ana e Inspektoratit janë sekuestruar në vitin 2010 rreth 890 copë lodra plastike që

shiteshin në tregjet shqiptare, për shkak të përqindjes së lartë të plumbit dhe lëndës

helmuese që ato përmbanin. Në fund të vitit të shkuar, Ministria e Ekonomisë njoftoi

se një kategori lodrash të kompanisë "Fisher Price" paraqisnin rrezikshmëri për

përmbajtjen e plumbit mbi nivelet e lejuara. Sipas ministrisë, kjo shoqëri ka kërkuar

vetë tërheqjen e këtyre lodrave. Nga ana tjetër, në kuadër të Sistemit për Këmbimin e

Shpejtë të informacioneve për produktet e rrezikshme të vendosura në tregun e

brendshëm të BE-së, Ministria e Ekonomisë informoi për një kategori tjetër lodrash të

38

rrezikshme. Bëhej fjalë për lodra të tjera që vijnë kryesisht nga Kina, të cilat

paraqisnin rrezikshmëri të lartë ndaj asfiksimit ose helmimit, shokut elektrik,

dëmtimeve të ndryshme fizike apo bakteriologjike të provuara nga testimet e

laboratorëve të vendeve të BE-së.

Apeli për kujdes

Ministria e Ekonomisë është përgjegjëse për marrjen e të gjitha masave për të

garantuar sigurinë e produkteve joushqimore në treg, si dhe mbrojtjen e të drejtave të

konsumatorëve. Ajo tërheq në vazhdim vëmendjen jo vetëm të konsumatorëve për

mosblerjen e tyre, por edhe të shitësve të pakicës dhe shumicës për ndalimin e

tregtimit të kësaj kategorie lodrash. Gjatë asaj periudhe nga ana e Ministrisë u morën

masa për koordinimin me sukses të këtij aksioni me Drejtorinë e Përgjithshme të

Doganave për pezullimin e zhdoganimeve, si dhe me IQT-në për ndalimin e tregtimit

të mëtejshëm të tyre. Përveç sekuestrimeve, nga ana e inspektorëve të IQT-së do të

vendosen gjoba, vlera e të cilave varion nga 200 mijë në 600 mijë lekë. Po ashtu,

subjektet do të gjobiten me 200 mijë lekë në rast së ata nuk pranojnë t'u paraqesin

inspektorëve dokumentacionin e nevojshëm për verifikim. Kontrollet parashikohet të

kryhen për të gjitha kategoritë e këtyre produkteve, ku në mjaft raste do të rishikohet

përqasja e kontrollit.

RASTI 2

30 Dhjetor 2008

Një aksion i pazakontë kundrejt lodrave për fëmijë është ndërmarrë gjatë ditës së

djeshme në Tiranë, nga Inspektorati Qendror Teknik (IQK). Inspektorati ka bllokuar

në kryeqytet rreth 300 lodra plastike, imitime frutash, të cilat kanë rezultuar të

mbushura me lëndë të ndryshme, të dëmshme për shëndetin. Drejtori i Inspektoratit

Qendror Teknik, Ilir Kurti i ka bërë dje thirrje konsumatorëve, që mos të blejnë lodra

që shiten në rrugë e trotuare, pasi ato tregtohen jashtë normave dhe kontrollit. "Lodrat

plastike ishin të mbushura me pluhur, ose bojë dhe tregëtoheshin nga shitësit

ambulantë për fëmijët afër shkollave, në rrugë e trotuare", tha Kurti. Drejtori i IQK-

39

së, Ilir Kurti, shtoi se për këtë problem, është vendosur edhe një numër telefoni, ku

qytetarët mund të denoncojnë rastet e tregëtimit të këtyre lodrave të rrezikshme për

shëndetin. Sipas tij, aktualisht po hetohet lidhur me prejardhjen e këtyre lodrave dhe

subjektin që i ka sjellë në Shqipëri. Në fakt, megjithëse qytetarët e dinë fare mirë se

në Shqipëri kanë ardhur lodra të rrezikshme, ata vazhdojnë t'i kërkojnë. Shitësit

rrëfejnë se edhe prindërit pyesin për këto lloj lodrash, edhe pse e dinë se dëmtojnë

shëndetin. Megjithatë, ka edhe një pjesë tjetër e cila është ndërgjegjësuar në lidhje me

pasojat që bartin me vete këto lodra nëse përdoren. Kjo kategori arrin t'i rezistojë

fëmijeve të tyre, duke i shmangur nga dyqanet që kanë lodra të tilla. Ata detyrohen t'u

blejnë makina, edhe pse kushtojnë shumë më shtrenjtë, vetëm e vetëm që të shmangin

ato me përberje helmesh apo radioaktiviteti. Megjithatë duket se fluksi i blerjes së

lodrave ka rënë ndjeshëm në krahasim me vitet e kaluara. Sipas tregtarëve, xhiroja ka

qenë shumë më e madhe për shkak të shumëllojshmërisë së blerjeve. Ndërsa sivjet,

prindërit mjaftohen vetëm me një lloj lodre.

(Materialet e sipërshënuara kanë qarkulluar në të gjitha mediat e shkruara)

7. MBROJTJA E KONSUMATORIT.

LIGJET PËRKATËSE.

Ligji nr.8531,dt.23.09.1999 “Për shërbimin e kontrollit të plehrave kimike”, Fletorja

zyrtare Nr 27, Viti 1999, faqe 1035, data e botimit 22.10.1999, rregullon kontrollin e

plehrave kimike, të importit dhe të vendit, që qarkullojnë në tregun shqiptar, për të

siguruar përdorimin e plehrave të sigurta e cilësore, në përputhje me kërkesat për

ruajtjen e shëndetit të njerëzve, të kafshëve, të bimëve për mbrojtjen e mjedisit dhe të

konsumatorit.

7.1 KUSHTET E PËRGJITHSHME PËR MENAXHIMIN E SUBSTANCAVE

DHE TË PREPARATEVE TË RREZIKSHME

I. Neni 14 i Ligjit Nr. 9108, datë 17.07.2003

Për substancat dhe preparatet kimike

40

1. Në menaxhimin e substancave dhe të preparateve të rrezikshme çdo person

është i detyruar të ruajë shëndetin e njeriut dhe mjedisin, të vendosë shenjat

paralajmëruese të rrezikut, me shprehjet që përshkruajnë rrezikun specifik dhe me

udhëzimet e sigurimit teknik për menaxhimin e tyre.

2. Personat juridikë ose fizikë, të autorizuar për kryerjen e veprimtarisë

tregtare, mund t'i menaxhojnë substancat dhe preparatet e rrezikshme, që kanë një

ose më shumë veti të rrezikshme, sipas pikave 1, 2 , 3 , 6 , 12 , 13 , 14 dhe 15 të

nenit 5 të këtij ligji dhe t' i trajtojnë këto substanca në sasi më të madhe se 10 tonë

për një vit kalendarik, vetëm me leje të ministrisë përkatëse.

3. Menaxhimi i substancave të rrezikshme bëhet pasi është marrë leja nga

agjencia rajonale e mjedisit.

4. Personat fizikë mbi moshën 18 vjeç dhe me zotësi juridike për të vepruar,

mund të menaxhojnë substancat dhe preparatet e klasifikuara sipas pikave 6, 7, 9,

12, 13 dhe 14 të nenit 5 të këtij ligji.

5. Personat fizikë nga 15 deri në 18 vjeç mund të menaxhojnë substancat dhe

preparatet e klasifikuara sipas pikave 6, 7, 9, 12, 13 dhe 14 të nenit 5 të këtij ligji,

vetëm në kuadër të përgatitjes profesionale dhe nën mbikëqyrjen e një personi me

kualifikim profesional, sipas pikës 2 të nenit 19 të këtij ligji.

6. Personat juridikë ose fizikë, të autorizuar për kryerjen e veprimtarisë

tregtare, janë të detyruar të lejojnë personat e autorizuar nga zyrat e kontrollit dhe të

inspektimit, të hyjnë në mjediset dhe ndërtesat, që përdoren për menaxhimin e

substancave dhe të preparateve dhe të marrin të gjitha të dhënat e nevojshme për

punën e tyre.

II. Neni 15 i Ligjit Nr. 9108,datë 17.07.2003,”Për substancat dhe preparatet

kimike”

1. Prodhuesi, importuesi dhe shpërndarësi nuk lejohen të hedhin në treg

substancat dhe preparatet e rrezikshme, të përfshira në aneksin nr. 2 të këtij ligji.

41

2. Me propozimin e Ministrit të Mjedisit, Këshilli i Ministrave miraton listën e

substancave dhe të preparateve kimike, prodhimi, hedhja në treg dhe përdorimi i të

cilave kufizohen ose ndalohen.

III. Neni 16 i Ligjit Nr. 9108, datë 17.07.2003,“Për substancat dhe preparatet

kimike”

1. Personi juridik ose fizik nuk mund t’u shesë konsumatorëve ose t'i japë një

personi tjetër, që nuk ka lidhje me veprimtarinë tregtare, substanca dhe preparate të

rrezikshme, të klasifikuara sipas pikave 6, 12, 13 dhe 14 të nenit 5 të këtij ligji.

2. Personat juridikë ose fizikë, të autorizuar për kryerjen e veprimtarisë tregtare,

nuk lejohen t'u shesin konsumatorëve ose t'i japin një personi tjetër substanca dhe

preparate të rrezikshme, të klasifikuara sipas pikave 6, 7, 8 dhe 9 të nenit 5 të këtij

ligji:

a) personave nën moshën 18 vjeç;

b) personave që u është hequr ose kufizuar zotësia juridike për të vepruar.

3. Personat juridikë ose fizikë, të autorizuar për kryerjen e veprimtarisë tregtare nuk

lejohen të shesin substanca dhe preparate të rrezikshme, të klasifikuara sipas pikave

6, 7, 8 dhe 9 të nenit 5 të këtij ligji, në vendqëndrime, në lëvizje, në makina

automatike për shitje dhe në kontenierë, të caktuar nga blerësi.

4. Personat juridikë ose fizikë, të autorizuar për kryerjen e veprimtarisë tregtare,

janë të detyruar që për shitjen e substancave dhe të preparateve të rrezikshme, të

klasifikuara sipas pikave 6, 7, 8 dhe 9 të nenit 5 të këtij ligji, të sigurojnë vendosjen

më vete të këtyre substancave dhe preparateve nga mallrat e tjera. Këto substanca

dhe preparate duhet të mbahen vetëm në ambalazhe origjinale, të mbyllura dhe të

pathyeshme. Në rastet e shitjes me vetëshërbim, këto mallra nuk lejohen të

ekspozohen në vende ku mund të merren lirisht, ato duhet të jepen vetëm nga

shitësi.

42

7.2 AMBALAZHIMI I SUBSTANCAVE DHE I PREPARATEVE TË

RREZIKSHME PËR MBROJTJEN E KONSUMATORIT.

Në bazë të vendimit Nr. 824, datë 11.12.2003 “Për klasifikimin, ambalazhimin,

etiketimin dhe ruajtjen e substancave dhe të preparateve të rrezikshme”

Klasifikimi i substancave dhe preparateve të rrezikshme bëhet sipas Sistemit

ndërkombëtar, i cili bazohet në vetitë fiziko-kimike, toksikologjike, efektet specifike

në shëndetin e njeriut, efektet në ndotjen e mjedisit.

1. Prodhuesi, importuesi dhe shpërndarësi i substancave dhe i preparateve të

rrezikshme mund t'i hedhë në treg ato, nëse siguron që nga ambalazhimi i substancës

dhe i preparatit të rrezikshëm këto rrjedhin dhe nuk përbëjnë rrezik për dëmtimin e

shëndetit të njeriut ose të mjedisit.

2. Prodhuesi, importuesi dhe shpërndarësi i substancave dhe i preparateve të

rrezikshme për ambalazhet që përdor duhet të ketë parasysh këto kërkesa:

a) Ambalazhi të jetë i ndërtuar në mënyrë të tillë që përmbajtja të mos rrjedhë

spontanisht.

b) Materiali përbërës i ambalazhit dhe mbyllësat të mos ndikohen nga përmbajtja e

ambalazhuar dhe të mos formojë komponime të rrezikshme me këtë përmbajtje.

c) Në kushte normale pune, ambalazhi të jetë rezistent ndaj dëmtimeve dhe të jetë i

siguruar që të mos ndodhin zbërthime spontane të mbyllësve.

ç) Mbyllësat që përdoren në mënyrë të përsëritur të jenë të projektuar në mënyrë të

tillë që pas hapjes të mbyllen dhe të sigurojnë që përmbajtja e ambalazhit të mos

rrjedhë.

d) Ambalazhet e substancave dhe të preparateve të rrezikshme të etiketuara si shumë

helmuese, helmuese, korrozive të destinuara për shitje me pakicë, të pajisen me

mbyllësa rezistues, që të mos hapen nga fëmijët.

dh) Ambalazhet e substancave dhe të preparateve të rrezikshme, të etiketuara si të

dëmshme për shëndetin, ekstremisht të ndezshme, shumë të ndezshme, të destinuara

për shitje me pakicë, të pajisen me paralajmërues të prekshëm nga të verbërit.

43

e) Ambalazhet e substancave dhe të preparateve të rrezikshme, të ndryshojnë nga

ambalazhet që përdoren normalisht për ushqimet, ujin e pijshëm, produktet

mjekësore.

ë) Ambalazhet e substancave dhe të preparateve të rrezikshme, të ofruar për shitje

publikut të gjerë, nuk duhet të kenë:

- formë ose dekoracione që tërheqin a nxitin kuriozitetin e fëmijëve dhe të

konsumatorëve të paorientuar;

- paraqitje ose vizatim, të përdorura për produkte ushqimore që përdoren për njerëzit,

kafshët, produkte mjekësore ose kozmetike.

3. Prodhuesi, importuesi dhe shpëndarësi i substancave dhe të preparateve të

rrezikshme të marrin të gjitha masat e nevojshme për të garantuar që ambalazhet të

cilët mbajnë këto materiale, të ofruar për shitje publikut të gjerë, të jenë të pajisura me

shenja të dukshme, paralajmëruese për rrezikun.

 7.3 RUAJTJA E SUBSTANCAVE DHE PREPARATEVE KIMIKE

1 Substancat dhe preparatet kimike ruhen të depozituara në magazina të përcaktuara

për këtë qëllim dhe në kushte të veçanta.Godina dhe instalimet e magazinës duhet të

projektohen, dimesionohen dhe ndërtohen duke marrë parasysh vetitë e kimikateve

për të parandaluar rrezikun për aksidente.

2 Magazina e ruajtjes së kimikateve duhet të vendoset në largësi të mjaftueshme nga

qendrat e populluara, shkollat, institucionet e kujdesit, qendrat industriale, rrugëve me

shumë trafik dhe zonat e rëndësishme për mjedisin.

Magazina e ruajtjes së kimikateve, pa arsye të justifikuara, nuk mund të vendoset në

një zonë kryesore ose zona të tjera ujërash nëntokësore, të përshtatshme për furnizim

me ujë. Në rast se një magazinë e kimikateve është e vendosur në një zonë të tillë,

merren masa të veçanta, strukturore dhe operative, për të siguruar që veprimet në

magazinë ose jashtë magazinës nuk sjellin rrezik për njerëzit, mjedisin ose pronën, në

rast aksidenti ose avarie.

44

3 Magazina e ruajtjes të substancave dhe preparateve kimike duhet të ketë ajrim

natyral dhe artificial, të jetë e mbrojtur nga rrufetë, të ketë kanalizime të ujërave dhe

ujë të rrjedhshëm për larjen e duarve.

Magazina duhet të ketë këto pajisje:

- dollape, rafte, shtresa dërrase, shkallë, tryezë dhe karrige për kryerjen e punës, gjatë

kontrollit të materialeve;

- instrumente dhe pajisje pune për shërbime teknike;

- aparaturë matëse dozimetrike dhe mjete të mbrojtjes kundërkimike;

- mjete zjarrfikëse dhe të ndihmës së parë;

- udhëzues për personelin e depos për masat e sigurimit teknik dhe mbrojtjes nga

zjarri.

 7.4 RUAJTJA E SUBSTANCAVE DHE PREPARATEVE KIMIKE

1. Substancat shumë toksike dhe toksike ruhen në depo të veçanta, të ndara nga

substancat dhe preparatet e tjera. Ato vendosen të ambalazhuara mirë mbi zgara

dërrase ose dollape (kur janë në ambalazhe të vogla),të mbyllura dhe siguruara mirë

me çelës dhe vulën e dyllit.

2. Substancat dhe preparatet kimike të rrezikshme, të depozituara në magazina të

përcaktuara dhe kushte të veçanta, duhet të jenë të ambalazhuara dhe etiketuara me

simbolin e rrezikut, treguesin e rrezikut dhe të sigurisë.

3. Gjatë ruajtjes së substancave dhe preparateve kimike në magazina duhet të

respektohen dhe vrojtohen principet e pajtushmërisë kimike

a) Substancat dhe preparatet shumë oksiduese vendosen të ndara nga substancat dhe

preparatet lehtësisht të ndezshme.

b) Acidet dhe bazat do të vendosen të ndara.

c) Substancat dhe peparatet kimike, të cilat reagojnë si rezultat i përbërsave toksike të

tyre, duhet të vendosen në vende të veçanta.

45

d) Substancat dhe preparatet kimike, në varësi të përmasave të tyre (të vëllimeve ose

sasive) vendosen mbi stenda ose rafte të rrjeshtuara dhe të ndara njëra nga tjetra në

largësi 1 m.

4. Në magazinat e kimikateve ndalohet rreptësisht depozitimi i ushqimeve ose

silazheve.

5. Hyrja e njerëzve të paautorizuar dhe futja e kimikateve për të cilat nuk ka autorizim

në territorin e magazinës parandalohen me masa administrative dhe masa të tjera

efektive në varësi të natyrës së veprimtarisë. Shërbimi dhe mirëmbajtja e strukturave,

pajisjeve dhe elementëve shtesë të magazinës duhet të administrohen në mënyrë

efektive sipas natyrës dhe shtrirjes së veprimtarisë.

6. Punonjësit që merren me shërbimin, mirëmbajtjen dhe instalimet e qendrës së

ruajtjes duhet të trajnohen dhe udhëzohen për veprimet e sigurisë, sipas nevojës në

përputhje me natyrën dhe shtrirjen e shërbimit. Punonjësit e shërbimit duhet t‟i

nënshtrohen kontrolleve mjekësore periodike.

7. Depozitimi dhe ruajtja e kimikateve të rrezikshme për shëndetin dhe mjedisin i

nënshtrohet procedurës së lejes dhe regjistrimit. Aplikimet për leje i drejtohen

Ministrisë së Industrisë dhe të Energjitikës, ndërsa, për regjistrim, Ministrisë së

Mjedisit. Pranë Ministrisë së Industrisë dhe Energjitikës ngrihet komisioni për

dhënien e lejes, për depozitimin dhe ruajtjen e kimikateve të rrezikshme me

përfaqësues nga Ministria e Industrisë dhe e Energjitikës, Ministria e Shëndetësisë,

Ministria e Rendit Publik dhe Ministria e Mjedisit. Proçedura e marrjes së lejes dhe

rregullorja e funksionimit të komisionit miratohen nga titullarët e ministrive të

ngarkuara.

8. Çdo qendër që depoziton dhe ruan kimikatet e rrezikshme duhet të ketë një drejtues

teknik, kimist, i cili të njohë mirë kimikatet, vetitë e tyre dhe i cili njeh rregulloren e

trajtimit, të administrimit të kimikateve, si dhe masat për parandalimin e aksidenteve.

9. Substancat dhe preparatet kimike që ruhen në depo duhet t'i nënshtrohen kontrollit

të vazhdueshëm nga personat që përgjigjen për to. Kontrolli përfshin kontrollet

46

periodike të depove dhe të vendeve të tjera të ruajtjes, kontrollin e stivave dhe rafteve,

kontrollet e ambalazheve, si dhe analizat laboratorike periodike.

10. Kontrolli ka për qëllim të përcaktojë gjendjen cilësore dhe ndryshimet që ndodhin

në procesin e ruajtjes dhe të bëjë ndarjen e materialeve që kërkojnë riparim dhe të

materialeve në përdorim. Ambalazhet e dëmtuara, që kërkojnë riparim, duhet të

zëvendësohen menjëherë. Depoja duhet të mbahet vazhdimisht në gjendje të rregullt

dhe të pastër.Në rast dëmtimi depoja duhet të rikonstruktohet menjëherë.

8.MEKANIZMAT JO RREGULLATORE PËR MENAXHIMIN E

KIMIKATEVE

 Plani Kombëtar i Veprimit për Mjedisin dhe Shëndetin. Ky plan megjithëse u hartua ٭

me mbështetjen e të gjitha Ministrive të linjës dhe institucioneve kërkimore të tyre, ai

nuk gjeti mbështetjen e duhur. Plani kishte mjaft veprime që duhet të ndërmerreshin,

por ato nuk u realizuan për mungesë të planifikimit të fondeve të nevojshme në

implementimin e këtij plani.Puna e Komitetit drejtues të këtij Plani dhe Ministria që e

drejtonte këtë plan nuk u angazhuan për implementimin e tij. Megjithatë disa

probleme në kuadrin e këtij plani filluan të marrin drejtimin e duhur.

 Iniciativa e ish-ministrisë së industrisë dhe energjitikës për të grumbulluar në një ٭

vend të sigurtë të gjitha kimikatet stoqe pavarësisht nga shkalla e rrezikshmërisë së

tyre luajti një rol të rëndësishëm në parandalimin e rrezikut që i kanosej njerëzve,

kafshëve dhe mjedisit nga prezenca e këtyre kimkateve jashtë kushteve të ruajtjes së

sigurtë të tyre. Të gjitha shpenzimet për grumbullimin e rreth 100 tonë kimikate u

përballuan nga fondet e kësaj ministrie. Subjekte private që i dispononin këto

kimikate nuk merrnin përsipër as shpenzimet për riamballazhimin dhe transportin e

tyre në një magazinë të sigurtë.

 Mungesa e kuadrit të plotë ligjor në procesin e privatizimit në veçanti për problemet ٭

47

mjedisore ka lënë të pazgjidhur problemet e ndotjes historike, të akumuluar prej

vitesh që tashmë i ngelen pronarit të ri të objekteve. Shteti duhet të marrë përsipër

shpenzimet për riambalazhimin, transportin, ruajtjen dhe asgjësimin e kimikateve

stoqe, duke përdorur mekanizma jorregullatore për stimulimin e këtij aktiviteti ashtu

siç veprohet me grumbullimin e armëve.

 Niveli i publikimit dhe komunikimit me publikun i ulet. Botimi vetëm në Gazetën ٭

Zyrtare i ligjeve apo vendimeve është i pamjaftushem. Tryezat e rrumbullakta të

debatit, media e shkruar dhe elektronike pak të angazhuara. I vetmi rast i angazhimit

të tyre ka qenë problemi i magazinimit të cianureve ne magazinën e N.F.I.M-Elbasan.

Dhe në këtë rast për mos njohje të problemeve dhe komunikim të dobët me strukturat

përgjegjëse ka patur disinformim dhe me pasoja negative për

zgjidhje të problemeve. Pavarësisht se tashmë ekziston një ligj për substancat dhe

preparatet kimike jo të gjithe subjekte private, por edhe shtetërore e njohin dhe

zbatojnë atë. Njerëzit kanë pak njohuri për kimikatet dhe në veçanti për ato të

rrezikshmet. Mungesa njohurish ka në vetë punonjësit që merren me to sepse mungon

informacioni dhe instruksionet e nevojshme për vetitë e substancave të rrezikshme,

për masat e mbrojtjes, të planeve të sigurisë, emergjencës dhe ndihmës së parë etj.

(Profili Kombëtar i Menaxhimit të Kimikateve në Shqipëri, 2006)

.

9. KRAHASIMI I LEGJISLACIONIT SHQIPTAR NË LIDHJE ME

KIMIKATET ME UDHËZIMET E BE-SË

Duke vijuar proçesin e Planit Kombëtar të Veprimit për Shëndetin dhe Mjedisin

(NEHAP) dhe Children Environment and Health Action Plan for Europen

(CEHAPE), ku Shqipëria ështe palë, ajo ka bashkëpunuar me OBSH dhe vendet e

rajonit dhe në të ardhmen do të ndërtojë Setin e Indikatoreve të Mjedisit dhe

Shëndetit. Në këtë grup indikatorësh bëjnë pjesë edhe grupi i indikatorëve për

48

kimikatet, ku parashikohet të krijohet regjistri dhe ndërkohë të mund të bëhet edhe

vlerësimi i riskut në shëndet nga kimikatet.

MMPAU bazuar në informacionin e marrë nga Agjensitë Rajonale të Mjedisit si dhe

kërkesave për ndërhyrje nga organet e qeverisjes lokale, ka identifikuar një numër

hotspotesh, ish-qendra të dikurshme të industrisë kimike. Burim informacioni për

hotspotet kanë qenë edhe programet e donatorëve për menaxhimin e kimikateve.

Hotspotet e identifikuara jane bërë pjesë e Planit Kombetar të Veprimit në Mjedis

(2002).

Republika e Shqiperisë ka nënshkruar Konventën e Roterdamit dhe është duke

ndjekur proçedurat e ratifikimit, nëpërmjet hartimit të projektligjit për Aderimin e

Republikës së Shqipërisë në Konventën e Roterdamit “Mbi proçedurën e miratimit të

mëparshëm të njoftuar për disa kimikate dhe pesticide të rrezikshme në tregtinë

ndërkombëtare ”. Ky projektligj përforcon nevojën e krijimit të Byrosë së Kimikateve

e cila do të realizojë përmbushjen e detyrimeve që rrjedhin edhe nga Konventa e

Bazelit dhe Stokholmit, në të cilat vendi është palë. Së bashku me Konventen e

Bazelit dhe të Stokholmit, ajo plotëson kuadrin e nevojshëm juridik që rregullon

lëvizjen ndërkombëtare të kimikateve të rrezikshme, duke shmangur rreziqe që vijnë

prej tyre. Miratimi i këtij projektligji është në përputhje me objektivat e Planit

Kombëtar të Zbatimit të MSA-së 2009-2014.

Në zbatim të PKZMSA 2009-2014 brenda tremujorit të parë të vitit 2010 do të

përfundojë ratifikimi i Konventës së Roterdamit, e cila së bashku me Konventën e

Bazelit dhe të Stokholmit plotësojnë kuadrin e nevojshëm juridik që rregullon lëvizjen

ndërkombëtare të kimikateve të rrezikshme, duke shmangur rreziqe që vijnë prej tyre.

Në Planin Kombëtar të Zbatimit të MSA 2009-2014 për adresimin e prioriteteve

afatgjata është parashikuar si masë zbatuese për periudhën 2013-2014 krijimi i zyrës

së regjistrimit të kimikateve. Sipas PKZMSA 2009-2014 implementimi i Rregullores

së EC për Importin dhe Eksportin e Kimikateve të Rrezikshme (EC) 689/2008) është

parashikuar të realizohet brenda vitit 2012.

Lidhur me mbledhjen e të dhënave për kimikatet, Ministria e Shëndetësisë nuk e ka

një mekanizëm të tillë. Në të ardhmen në sektorin e Shëndetit Publik do të krijohet një

"regjistër për aksidentet kimike" në bazë të rekomandimeve te OBSH.-së.

49

10. DEKLARATA

I. Duke qendruar gjithmonë në kuadrin e përafrimit të legjislacionit shqiptar me atë të

BE-së, janë ndërmarrë hapa majft të shpejtë dhe efikase nga Ministria e Mjedisit, e

cila ka hartuar dhe çuar për miratim një seri draft-ligjesh.

Këshu më datë 27.07.2010, në ambjentet e “Hotel Tirana”, Ministria e Mjedisit,

prezantoi 3 projekt-vendime për trajtimin e tri kategorive mjaft specifike të mbetjeve

urbane. Projekt-vendimet për trajtimin e “Amballazhet dhe Mbetjet e tyre”; “Për

Bateritë dhe Akumulatorët”; “Për Mbetjet nga Paisjet Elektrike dhe Elektronike”, janë

hartuar në bashkëpunim me IFC, në përputhje me standartet më të mira mjedisore të

BE. Pikërisht këto tre projekt-vedime, vijnë në një moment, kur MMPAU është duke

ecur me hapa të shpejtë drejt realizimit të prioritetit të saj madhor, përafrimit të

legjislacionit mjedisor.

Në këtë takim ishte i pranishëm ministri i MMPAU, zoti Famir Mediu, kryetari i

komisionit për çështjet e mjedisit dhe të bujqësisë në Parlament, zoti Jemin Gjana,

drejtues të MMPAU dhe IFC, si dhe përfaqësues të bizneseve që trajtojnë mallrat e

kategorizuara në këto projekt-vendime.

Në fjalën e tij, ministri Mediu, theksoi se “Këto tri akte janë pjesë e akteve nënligjore

të ligjit për mbetjet dhe përgatitja e tyre bën të mundur që implementimi i ligjit me

miratimin e tij të bëhet i plotë dhe efiçent”. Duke vazhduar më tej në këtë kontekst,

ministri Mediu u shpreh se ”Me këtë reformë, Legjislacioni Mjedisor përafrohet në

masën 100% me direktivat e Bashkimit Europian. Përveç shkallës së përafrimit, këto

akte përmbajnë objektiva, që synojnë krijimin e infrastrukturës së nevojshme për

implementimin e këtij kuadri ligjor, forcimin e institucioneve dhe përmbushjen e

standardeve mjedisore ndërkombetare, si detyrime që burojnë nga Marrëveshja e

Stabilizim Asociimit dhe programit të Qeverisë”.

Gjithashtu në fjalën e tij, ministri Mediu, u shpreh se përsa i përket këtyre 3 projekt-

vendimeve, shumë i rëndësishëm është edhe mendimi i grupeve të interesit,

ekspertëve të fushës dhe shoqërisë civile.

50

II. Drejtori i Institutit të Shëndetit Publik, Enver Rroshi më 24. 03.2011 paraqet

në vija të përgjithshme Strategjinë menaxhuese për rrezikun e kimikateve.

Ai shprehet se: Të gjitha kimikatet që hynë e dalin në territorin shqiptar nga pikat

doganore por edhe ato produkte që përmbajnë lëndë të rrezikshme kimike të emetuara

në ajër por edhe në tokë nga prodhues vendas, do të jenë pjesë e një monitorimi të

plotë të institutit të shëndetit publik për të shmangur kështu krijimin e vatrave të reja

të nxehta në territorin shqiptar. Drejtori i Institutit të Shëndetit Publik, Enver Rroshi

sqaron se është ngritur tashmë një grup pune me ekspertë të Ministrisë së

Shëndetësisë, Mjedisit por edhe ekspertë të huaj për të kordinuar kështu punën në

hartimin e një strategjie të re të menaxhimit të kimikateve, bazuar në metodologjinë

më të mirë ndërkombëtare.“Roli i ISHP-së në këtë rast është që të forcojë kapacitetet

vendase në lidhje me zbatimin e rregullores ndërkombëtare të menaxhimit të

kimikateve, pasi dihet që këto kimikate kanë efekte të dëmshme kur ato nuk

menaxhohen si duhet në mjedis dhe shëndet”,- tha Rroshi.Sipas Rroshit objekt i

monitorimit do të jenë edhe derdhjet e lëndëve kimike në zona të pacaktuara, duke

anashkaluar faktin se ndotje të tilla prekin edhe shtretërit e lumenjve në zona të

caktuara.

11. ZONAT PROBLEMATIKE QË SHFAQIN NDOTJE ME KIMIKATE NË

SHQIPËRI

11.1 FUSHA NAFTËMBAJTESE E PATOS – MARINËZ

I. Fusha naftëmbajtëse e Patos Marinzës është një nga fushat më të medha në Europe

sa i takon rezervave të naftës në brendësi të kontinentit. Fusha që përfshin një

sipërfaqe prej rreth 160 km2 u zbulua fillimisht në vitet 1928 dhe që atëherë është

shfrytëzuar me ritme dhe teknologji të ndryshme. Ky shfrytëzim rreth 80 vjeçar i

fushës ka patur përfitimet e tij ekonomike, por gjithashtu ka shkaktuar edhe një

gjendje të papërshtatshme mjedisore që vërehet lehtësisht në terren. Rritja e

51

ndërgjegjjes shoqërore dhe krijimi i institucioneve mjedisore Shqiptare nuk mund te

lënë pa adresuar këtë problem historik mjedisor i cili paraqitet në kontradiktë të plotë

me standartet mjedisore dhe aspiratat e vendit në proçeset integruese.

Në kuadër të përpjekjeve të Qeverisë për të realizuar një ndëryhrje të integruar për

rehabilitimin mjedisor të fushës naftëmbajtëse Patos Marinze, Komisioni Evropian

financoi një projekt që përfundoi në vitin 2008, i cili kishte dy qëllime kryesore:

- Vlerësimin e gjendjes mjedisore dhe shëndetësore të zonës Patos Marinzë;

- Hartimin e planit të veprimit mjedisor dhe shendëtsor për zonën

II. Gjendja e përgjithshme mjedisore dhe shëndetësore e zonës

Nga studimi për vlerësimin e gjendjes mjedisore dhe shëndetësore të zonës Patos

Marinzë u arrit të bëhej një vlerësim i qartë i shtrirjes së problemit të ndotjes dhe

nevojës për ndërhyrje. Studimi konkludoi se në zonë janë të pranishme këto

fenomene,

- Ndotja e tokës, ku u vlerësua se egzistojnë rreth 1480 pellgje llumrash nafte duke

zënë një sipërfaqe prej rreth 95 ha dhe duke përbërë edhe një ekspozim të hapur të

banorëve ndaj kësaj ndotje.

- Ndotje e ujërave sipërfaqësore, ku u vlerësua se rreth 117 km trupa ujore janë të

ndotura nga substancat/polimeret e naftës, këtu përfshihen ujërat e lumit Gjanicë,

Seman dhe përrenjëve të zonës. Kjo gjendje e ujërave përben një rrezik direkt për

zinxhirin ushqimor bujqësor si pasojë e përdorimit të ujit për ujitjen e tokave.

 - Cilësia e ajrit, në zonë vërehet një ngarkesë e ajrit me substanca hidrokarbure

volatile, sulfide të hidrogjenit apo okside të squfurit.

- Biodiversiteti, vlerësohet se duke përkeqësuar kushtet fiziko – kimike të burimeve

natyore dhe sidomos ujërave sipërfaqësore janë ndikuar negativisht vlerat biologjike

të zonës.

 - Shëndeti i banorëve, vërehet një gjendje shëndetësore e ndikuar negativisht nga

gjendja mjedisore e zonës dhe kryesisht cilësia e ajrit dhe ujit të pijshëm të zonës.

52

- Dëmet ekonomike, gjendja mjedisore dhe shëndetësore ndikon direkt në sistemin e

prodhimit ekonomik të zonës, rendimenti i ulët prodhimi bujqësor dhe rritja e

shpenzimeve për kujdesin shëndetësor vlerësohen si direkt të lidhura me situatën

mjedisore të zonës. Siç rezulton edhe nga studimi përkatës evidentohet qartë se

industria e naftës në zonën Patos Marinzë nuk është menaxhuar sipas standarteve

mjedisore duke e renditur zonën përkrah rrjetit të vatrave të nxehta mjedisore që kanë

nevojë për ndërhyrje dhe rehabilitim.

III. Plani i Veprimit Mjedisor dhe Shëndetsor në Patos Marinzë

Plani i Veprimit Mjedisor dhe Shëndetësor i Patos Marinzës i hartuar në vitin 2008

me mbështetjen e Delegacionit Europian ka për qëllim të realizojë një ndërhyrje të

integruar në drejtim të rehabilitimit dhe përmirësimit të gjendjes së mjedisit dhe

shëndetit të banorëve në zonë.

Plani i Veprimit, bazohet në nevojat për ndërhyrje të evidentuara nga studimi

pararendës, si dhe merr parasysh të shkuarën e zonës si dhe aspiratat e banorëve

lokalë për përmirësimin e cilësisë së mjedisit dhe jetës. Ndërhyrjet e përcaktuara ne

Plan konsistojnë në tre shtylla kryesore:

- Veprimi i industrisë, për shmangien dhe reduktimin e ndotjes

- Ndërhyrjet mjedisore, që synojnë ndërprerjen e transferimit të ndotjes në receptorët

mjedisorë

- Masa shëndetësore, që synojnë shmangien dhe kontrollin e ndikimeve negative në

shëndetin e banorëve të zones.

 Plani do të zbatohet në dy faza kryesore:

FAZA I - ku synohet të adresohen çështje prioritare që të rekuktojnë ndikimet

potenciale të industrisë në mjedis dhe shëndet, me një shtrirje kohore prej rreth 3 vjet.

Zbatimi me sukses i kësaj faze do të ndikojë ndjeshëm në gjendjen mjedisore të

zonës.

FAZA II - synon zbatimin e masave në një periudhë më afatgjatë (20 vjçare) që

tentojnë të rrisin performancën e aktorëve konkretisht synohet në edukimin mjedisor

53

të banorëve, restaurim të pejsazhit, përmirësim të menaxhimit të mbetjeve etj. Për të

zbatuar me sukses këtë plan nevojtet marrja e përgjegjësive nga të gjithë aktorët e

përfshirë duke filluar nga përmirësimet teknologjike të industrisë së naftës në zonë,

hartimi dhe zbatimi i planeve të menaxhimit mjedisor të operacioneve të nxjerrjes dhe

përpunimit të naftës, trajnim i stafit, ngritja e një rrjeti monitorues efektiv etj.

Kompania Bankers standart i operimit me standarte ndërkombëtare!

Kompania Bankers që prej vitit 2004 administron një pjesë të mirë të fushës

naftëmbajtëse të Patos Marinzës. Kjo kompani për herë të parë po aplikon

shfrytëzimin e puseve të naftës sipas standarteve ndërkombëtare të mjedisit, shëndetit

dhe sigurisë duke sjellë një model bashkohor edhe per kompanitë e tjera të pranishme

në zonë. Për një periudhë rreth 5-vjeçare kompania ka reduktuar ndjeshëm ndikimet e

industrisë së naftës në mjedisin e zonës dhe ka ndihmuar në pastrimin e saj. Ndërtimi i

një vend-depozitimi të posaçëm për trajtimin e llumrave të naftës në zonën e Zharrës

është një investim konkret dhe i dukshëm i kompanisë në zbatimin e planit të veprimit

mjedisor dhe shëndetësor. Në mbyllje dua të shpreh bindjen se edhe ky takim i sotëm

përbën një kontribut pozitiv për zbatimin e Planit të Veprimit në Mjedis dhe

Shëndetësi dhe zgjidhjen përfundimtare të këtij problemi kombëtar. Rehabilitimi i

kësaj zone, ështe një prioritet në punën e Ministrisë së Mjedisit, e cila ka hartuar edhe

një plan masash për të. Në nëntor të vitit 2010 Ministria e Mjedisit, Pyjeve dhe

Administrimit të Ujërave, zhvilloi një tryezë pune për të shpalosur, Planin e Veprimit

Mjedisor dhe Shëndetësor, për zonën e Patos-Marinzës. Në këtë tryezë ishin të ftuar

edhe përfaqësues të Ministrisë së Energjetikës, të Ministrisë së Shëndetësisë, të

Ministrisë së Financave, drejtuesit e kompanisë “Bankers Petroleum” që zhvillojnë

aktivitet në këtë zonë, si dhe mjaft specialistë të MMPAU. Ministri i MMPAU, zoti

Fatmir Mediu, e vleresoi si mjaft të rëndësishëm, paraqitjen e këtij plani pune, i cili

sipas ministrit Mediu, do t‟i japë fund një herë e mirë gjendje mjaft të rëndë në këtë

zonë naftëmbajëse.

Ministri Mediu theksoi se rehabilitimi i zonave të nxehta, ndër të cilat bën pjesë edhe

Patos-Marinza, është një ndër prioritet e qeverisë shqiptare në programin e saj 2005-

2013, gjithmonë me qëllimin e përmbushjes së standarteve mjedisore për ta afruar më

54

tej Shqipërinë me BE. Gjithashtu ministri Mediu bëri me dije se vitet në vijim, pritet

që në këtë zonë të investohen rreth 10 milionë dollarë, financime nga IFC dhe EBRD,

për rehabilitimin e kësaj zone, duke filluar që nga problemet shëndetësore e

mjedisore, dhe deri në rehabilitimin e pejsazhit.

11.2 KIMIKATET NË DURRËS (ZONA E PORTO ROMANOS)

Porto Romano është afro 6.5 km dhe për shkak të pranisë për disa dekada të uzinës së

kimikateve është shndërruar në epiqendër të projekteve strategjike të Bankës

Botërore. Janë më shumë se 700 ton kimikate të transportuara për në shkritoret jashtë

vendi, si dhe dhjetëra ton kimikate në fuçitë e vendosura në ish-magazinat e repartit të

Bisht Pallës. Ish-uzina në veri të Durrësit është cilësuar si një ndër pesë vatrat më të

rrezikshme në Ballkan për shkallën e lartë të ndotjes dhe që nga viti 2002 e deri më

tani janë dhënë disa fonde. Fazat e zhvillimit të projektit shtrihet në vitin 2003-2005

dhe që ka konsumuar fonde të konsideruara. Fillimisht u realizua Studimi i

Fizibilitetit me fondet e Bankës Botërore dhe objektivi që identifikimi i zonave të

ndotura, vlerësimin e rrezikut mjedisor, identifikimin e zgjidhjeve teknike të

përshtatshme. Më pas u izoluan kimikatet, u krye rrethimi i ish uzinës, hapja e një

kanali 4 m të thellë dhe që ka përshkuar të gjithë hapësirën, ndërsa përfundoi edhe

tamposja. Me fondet e qeverisë shqiptare dhe të pushtetit vendor familjet brenda

zonës së infektuar u strehuan jashtë uzinës. Banorët kanë shfaqur në mënyrë të

vazhdueshme probleme shëndetësore. Mjekët kanë vërejtur se një pjesë e banorëve të

zonës kanë pësuar dëmtime serioze në zemër, mushkëri, apo probleme që kanë të

bëjnë me sistemin nervor. Fare pranë ish uzinës së kimikateve gjendet edhe fusha me

mbetje urbane, mbetje të cilat digjen në natyrë duke rritur ndotjen në zonë. Ndërtimi i

landfilldit mendohet se do të zgjidhë një herë e përgjithmonë çështjen mjedisore në

veri të Durrësit. Një landfild tjetër ka nisur vite më parë të ndërtohet në Shën Vlash.

Ky landfild që do të përpunojë ujërat e zeza ka nisur të ndërtohet në vendin ku kanë

qenë vite më parë vaskat e peshkut. Në Porto Romano, në vitin 2010 nisi ndërtimi i

55

landfilldit të ri pikërisht në zonën ku 20 vite më parë uzina kimikate prodhonte lindan

e squfur. Në Durrës ka qenë ministri i Mjedisit, Fatmir Mediu, dhe ministri i

Ministrisë së Transporteve e Punëve Publike, Sokol Olldashi, për të deklaruar nisjen e

investimit. Projekti synon të integrojë plotësisht këtë zonë me rrezikshmëri të lartë

edhe për jetën e qytetarëve në një pjesë të sigurt ekologjike dhe të pastër bregdetare.

Qeveria daneze e japoneze kanë treguar gatishmëri të afrojnë fonde së bashku më ato

të Bankës Botërore për të realizuar projektin që do t‟i jepte fund ndotjes së mjedisit,

tokës dhe ujit në këtë pjesë të Durrësit.

11.3 STACIONI HEKURUDHOR, BAJZË

Bajza është një qytet i vogel (Komuna e Kastratit) e vendosur në pjesën veriore të

Shqipërisë, rreth 15 km larg nga qyteti i Shkodrës. Stacioni hekurudhor i Bajzës

ndodhet në breg të liqenit ndërkufitar të Shkodrës dhe i gjithë transporti hekurudhor

për në dhe nga Mali i Zi, gjithashtu edhe pika doganore kalon nga stacioni

hekurudhor i Bajzës. Në fillimet e viteve 1990 një sasi prej 200- 250 tonë pesticidesh

të skaduara (Rrogor, vofatox, nogos, selinon, novakrom, spitsornit, 2-4 D, fugorat,

sevin, lindan, etj.), kimikate industriale dhe materiale të tjera u bashkuan dhe u

depozituan në magazinën e stacionit hekurudhor të Bajzës. Origjina e pesticideve nuk

është shumë e qartë, megjithatë gjatë viteve 1991-1992, kompania Gjermane Schmidt-

Cretan importoi dhe magazinoi përkohësisht në Bajzë 480 ton kimikate të rrezikshme.

Nga këto kimikate, më të rrezikshmet ishin toxaphene dhe phenyl mercury acetate, të

dyja të ndaluara në BE nga viti 1983. Edhe pse pjesa më e madhe e këtyre pesticideve

u kthyen në Gjermani në vitin 1993 për shkatërrim të sigurtë, banorët nga zonat

përreth morën fuçitë të cilat i zbrazën direkt në stacionin e trenit dhe nëpër magazinë.

Gjithashtu është raportuar se shumë bagëti të cilat kullosnin rreth magazinës dhe në

pjesën kodrinore të stacionit hekurudhor, kanë ngordhur pas këtij incidenti. Për më

tepër, në vitet e mëvonshme peshkatarët e liqenit të Shkodrës kanë raportuar ngordhje

në masë të peshkut në liqen. Nëpërmjet këtij Projekti synohet rehabilitimi i plotë i

pikës së nxehtë mjedisore të Bajzës. Aktualisht afro 200 ton pesticide të skaduara dhe

56

kimikate të tjera janë depozituar prej më shumë se 15 vjetësh në magazine që ndodhen

në stacionin hekurudhor të Bajzës. Në letrën që komuniteti lokal i dërgoi ministrisë

së Mjedisit, Pyjeve dhe Administrimit të Ujrave thuhet se pesticide të skaduara si:

rrogor, vofatox, nogos, selinon, novakrom, spitsornit, 2-4 D, fugorat, sevin, lindan, etj

përbëjnë vetëm një pjesë të sasisë që është shtuar si rezultat i përzierjes së kimikateve

të rrezikshme me produkte të tjera si lëkura.

12. RAPORTIME NË MEDIA

Rasti 1:

Shqiptarët thithin në ditë 1 kg kimikate të rrezikshme nga mbetjet plastike

Rreth 1 kilogram elementë ndotës thith çdo shqiptar në ditë, nga kimikatet e

rrezikshme të ndotjes. Ndërsa, pjesa më e madhe e shqiptarëve e konkretisht 80 për

qind e tyre rrezikohen çdo ditë, nga Bisfenoli A i cili është një nga elementët

vdekjeprurës e shkaktar i sëmundjeve hormonale por edhe një sërë sëmundjesh të tjera

të rrezikshme siç janë ato kanceroze apo autizmi. Sipas studimeve të ISHP-së por

edhe nga statistikat e bëra publike nga ambientalistët 800 mijë ton në vit kimikate do

të shkarkohen çdo vit në vendin tonë nëse situata e menaxhimit të mbetjeve urbane

dhe atyre plastike do të vazhdojë të jetë pa vëmendje nga organizmat shtetërorë.

Situata në vend përsa i përket, riciklimit apo menaxhimit të mbetjeve të plastikës

duket se është krejt e panjohur, por nga ana tjetër rreziku që këto mbetje shkarkojnë

është i pranishëm në çdo moment të jetës tonë. Në një takim organizuar ditën e

djeshme nga Qendra Rajonale e Mjedisit (REC) është prezantuar për herë të parë, një

film dokumentar i titulluar “Planeti Plastik” prodhim i Werner Boote kushtuar

tërësisht problemit të ndotjes nga materialet plastike. I pyetur nga gazeta “SOT” se

përse ka zgjedhur vendin tonë për të promovuar filmin dokumentar e çfarë mendon

për gjendjen e ndotjes nga plastika në vend, producenti i filmit Thomas Bogner, ka

deklaruar se në fakt ai njihet shumë pak me gjendjen e ndotjes në vend e ka ardhur me

http://www.sot.com.al/index.php?option=com_content&view=article&id=35189:-shqiptaret-thithin-ne-dite-1-kg-kimikate-te-rrezikshme-nga-mbetjet-plastike&catid=35:sociale&Itemid=64

57

ftesë të REC për të kryer një fushatë ndërgjegjësimi për të gjithë opinionin shqiptar.

Agjensia e Mjedisit ka ndërmarrë këtë fushatë ndërgjegjësimi gjithashtu për të

sensibilizuar opinionin publik sesa e dëmshme është ndotja nga plastika por edhe nga

mbetjet e tjera urbane. Në këtë takim mori pjesë edhe Edlira Mulla eksperte për

menaxhimin e mbetjeve, e njëkohësisht edhe pedagoge në Universitetin Politeknik.

Nga statistikat që paraqiti ekspertja mbetjet plastike janë tepër të rrezikshme, e

shkarkojnë në ajër një sërë elementesh që mund të jenë shkak i sëmundjeve

hormonale, por edhe sëmundjeve të autizmit. Sipas ekspertes ky element aktual që po

rinon përditë e më shumë ambientin në vend ka krijuar një situatë emergjente për

vendin edhe pse shqiptarët njihen shumë pak me rrezikun që shfaq ndotja nga

plastika. Ndër të tjera, specialistja ka deklaruar se nga ana e organizmave shtetërore

deri më tani nuk është kryer qoftë edhe një studim i vetëm, dhe instancat shtetërore

janë tepër indiferentë në lidhje me këtë problem.

Ndërgjegjësimi

Ndërgjegjësim dhe veprim për një të ardhme më të sigurt. Sipas statistikave nëse

prodhimi i mbetjeve plastike nuk do të ndalet e të mos merren masa për reduktimin

apo riciklimin e mbetjeve plastike, por edhe atyre urbane vendi ynë do të arrijë të

prodhojë në vit rreth 800 ton në vit mbetje plastike, e për këtë shkak edhe sëmundjet

kanceroze do të kapin kulmin. 22 mijë ton mbetje në vit prodhohen në kryeqytet, e

sipas statistikave Tirana është qyteti që prodhon më shumë mbetje sesa të gjithë

qytetet e tjera në vend. Mbetjet e plastikës shtohen në familjet shqiptare 10 për qind

më shumë nga viti në vit. Ndërsa nga ana tjetër mbetjet urbane shtohen 10.5 për qind

gjatë çdo viti. Në shumë raste kudo në ambientet ku ne jetojmë vëmë re se mbetjet

urbane digjen pa kriter e bashkë me to edhe mbetjet plastike digjen në ajër duke

shkaktuar në organizimin tonë e duke mbushur mushkëritë tona me një kimikat që

sipas specialistëve quhet Bisfenoli A. Ky element ka në përbërje të njëjtat veti si

estrogjeni duke depërtuar në receptorët njerëzorë e duke shkaktuar një sërë

sëmundjesh gjenetike, e kanceroze, por edhe sëmundje të tjera që kanë të bëjnë me

hormonet. Bisfenoli A gjendet në shishet e polikarbonateve dhe në kanaçet e

58

ushqimeve dhe pijeve. Ai mund të kalojë edhe në ushqimet apo pijet që nga

ambalazhi ku ato mbahen e në këtë mënyrë mund të shpërndahet me lehtësi në

organizimin tonë.

Ekspertët e menaxhimit të ndotjeve: Plastika, shkak për kancer e autizëm

Ndotja nga plastika, duket se është krejtësisht e panjohur për vendin tonë e në këtë

kontekst shqiptarët nuk janë të informuar sesa e rrezikshme mund të jetë një mjet i cili

duket shumë funksional siç mund të jetë një pjatë plastike e cila nëse vendoset në

mikrovalë e çliron më shpejt e më saktë elementin e dëmshëm që në këtë rast është

Bisfenoli A. E në këtë mënyrë organizimi i njeriut është më i ndjeshëm e përcjell

direkt këtë element në receptorët e organizimit. As më shumë e as më pak ky

shembull u deklarua ditën e djeshme nga specialistja Edlira Mulla e cila deklaroi

gjithashtu se shumica e shqiptarëve nuk janë absolutisht të njohur me rrezikun që i

kanoset nga ndotja prej plastikës. Sipas specialistes qendrat amerikane për kontrollin e

sëmundjeve dhe shmangien e tyre kanë raportuar se 93 % e njerëzve kanë nivele të

dallueshme të Bisfenoli A në urinën e tyre. Ekspozimi i lartë i foshnjave premature në

inkubatorë në sallat e terapisë intensive ndaj Bisfenoli A dhe falateve, e në këtë

formë përbën një problem mjaft shqetësues për shëndetin e tyre. 80 % e bebeve dhe

pothuajse të gjithë të rriturit kanë nivele të matshme të ftalateve në trupat e tyre.

Ftalatet përdoren si plastifikues në prodhimin e ambalazheve të ushqimeve, pajisjeve

mjekësore dhe në materialet e ndërtimit plastike. Specialistja ka deklaruar gjithashtu

se ndotja e plastikës në vendin tonë është rrezik i sigurt për një sërë sëmundjesh

kanceroze, apo sëmundjeve të autizmit. Sipas saj edhe organizmat shtetërore duhet të

kryejnë politika të reja që në çdo produkt të jenë të detyrueshme e të publikohen

rreziqet nga kimikatet përbërëse të plastikave. Gjithashtu të etiketohen produktet

plastike sipas përbërësve të rrezikshëm që përmbajnë ose jo, sipas rregullave

ndërkombëtare. Konsumatori ka të drejtë të informohet. Të dekurajohet importi i

qeseve dhe shisheve plastike me anë të taksave të larta. Të mos jepen më falas qeset

dhe shishet plastike nëpër markete. Të mos lejohet përdorimi i ambalazheve prej

qesesh të ricikluara ose jo. Por edhe të përdoret letra dhe qeset me karton të fortë si

ambalazh. Ka shumë fakte se monomerët që përdoren për prodhimin e polimerëve të

plastikave janë të njëjtët kimikate që mund ta dëmtojnë mjedisin dhe sidomos njerëzit.

59

Për shembull, klori është një kimikat i rrezikshëm për njerëzit. Polivinil kloruri,

(PVC) që përmbajnë materialet plastike të ambalazheve përmban 56.8 % në masë

klor në të, pra më tepër se gjysma e masës së PVCsë është klor. Po ashtu, kimikatet që

u shtohen plastikave absorbohen nga trupat e njerëzve. Disa prej këtyre komponimeve

kimike është gjetur se i ndryshojnë hormonet dhe sjellin probleme të tjera

shëndetësore te njerëzit. Mbetjet plastike mund të zbërthehen gradualisht në përbërësit

e tyre kimikë dhe të çlirojnë toksina të cilat janë të dëmshme ndaj mjedisit, gjallesave

dhe publikut të gjerë. Disa kimikate, të tilla si Bisfenoli A mund të shkaktojnë

probleme serioze në shëndet. Madje sipas disa studimeve, edhe doza të vogla të

Bisfenoli mund të shkaktojnë probleme në zhvillimin e fëmijëve.

13. ZHVILLIMI DHE KONKLUZIONET E PYETËSORIT

Qëllimi i këtij pyetësori është që të masë nivelin e ndërgjegjësimit tek blerësit përsa i

përket kimikateve të lodrave.

Pyetjet i janë drejtuar 40 blerësve pasi ata kanë dalë nga dyqanet e lodrave për fëmijë.

Përzgjedhja e kampionimit ka qënë rastësore.

Nisur nga përgjigjet e dhëna nga personat e kontaktuar, mësohet se konsumatorët nuk

janë të informuar në shkallë të madhe përsa i përket materialeve me të cilat përbehen

lodrat. Nëse kihet parasysh edhe numri i personave që nuk u intereson materiali me të

cilat përbehen lodrat, atëhere del qartë në pah, se informacioni për materialin me të

cilat përbehen lodrat, nuk është në nivelin e duhur, as nga personat që duhet ta japin,

qofshin këto autoritet publike, qofshin këta private, apo ndoshta edhe nga vetë

konsumatorët të cilat duhet ta kërkojnë këtë informacion.

Duke parë përgjigjjen e pyetjes 3, del se konsumatori shqiptar, megjithëse nuk ka

dijeni përsa i përket materialeve me të cilat përbëhen lodrat, në momentin e

përzgjiedhjes arrin të bëjë dallimin, vetëm duke u nisur nga pamja ose prekja me dorë,

duke identifikuar drurin dhe plastikën. Ndërsa për materialet e tjera, me të cilat mund

60

të përbëhen, nuk ka informacion dhe nuk e bën një zgjedhje të tillë, ë bazuar në këtë

element.

Mungesën e informacionit në lidhje me lodrat dhe rrezikshmëriëe e tyre, e pasqyron

më së miri edhe përgjigjia e dhënë për pyetjen 4, e cila nxjerr në pah shumë mirë, se

megjithëse lodrat mund të kenë çertifikimin e tyre përsa i përket standarteve të

prodhimit, vetëm një pjesë shumë e vogël arrin ta “përkthejë” atë në risqe për fëmijët.

Ideja e një konsumatori të çoroditur, pra që nuk di çfarë zgjedh, del gjithashtu edhe

pyetjet 5 dhe 6, ku vetëm një pjesë e vogël e tyre, ka pasur informacion me lodrat e

rrezikshme në treg, ndërkohe që indiferenca për të përqafuar ose edhe kërkuar

informacion, ngelet e theksuar. Gjithashtu, rastet e blerjes së lodrave të rrezikshme

apo të pa rrezikshme qofshin ato, ngelet në dorë të rastësisë, pasi mungesa e

informacionit, për lëndet me të cilat prodhohen apo edhe njohja e shenjave

çertifikuese, nuk është në nivele të kënaqshme.

Duke iu referuar pyetjeve 7 dhe 8, mësohet se konsumatorët shqiptarë kanë prirje për

të qenë të kujdeshëm vetëm kur kanë informacion, gjë të cilin e marrin vetëm kur iu

ofrohet dhe nuk është se e kërkojnë vetë.

Idenë, se konsumatorët shqiptarë janë të prirur vetëm për të marrë informacione të

rastësishëm dhe të mos ta kërkojnë vetë informacionin mbi sigurinë e lodrave, del

edhe njëherë te pyetja 9, ku pjesa më e madhe e të anketuarve, nuk di se ku të

drejtohet nëse një lodër mund të sjellë rrezikshmëri për fëmijën.

Duke analizuar përgjigjet e marra për pyetjen 10, kuptohet se konusmtaori shqiptarë,

është i prirur të jetë rastësor në përzgjedhjen e lodrave, duke u nisur thjesht nga pamja

e tyre, qoftë edhe funksioni, por duke mos menduar për çmimin, i cili në vetevete

është edhe një tregues për cilësinë e materialeve të prodhimit gjithmonë në rast se

lodrat janë të çertifikuara.

Përsa i përket përgjigjeve të grumbulluara për pyetjen 11, shikohet se konsumatori

është i prirur që të ketë një farë sigurie në përzgjedhjen e lodrave, dhe këtë e

pretendon vetëm te pika e blerjes, e cila i jep një farë sigurie, pa marrë parasysh

çmimin ose materialin me të cilin përbëhen lodrat.

Ndërsa përgjigjet e dhëna për pyetjen e fundit, saktësojnë edhe një herë karakterin

indiferent të konsumatorit shqiptar, i cili duke mos qenë aspak i përgjegjshëm për

61

materialin e lodrave, fokusohet në përzgjedhjen e tyre thjesht duke u nisur nga

funksioni ose përmbushja e një qëllimi të caktuar, pa u ndalur aspak te rrezikshmëria

që mund të sjellë një material përbërës, për të cilin nuk është në dijeni.

11.1 ANALIZIMI

1.A jeni në dijeni të materialeve që përbëhen lodrat?

Po – 29

Jo – 15

Nuk më intereson - 6

0

5

10

15

20

25

30

Po – Jo – Nuk me

intereson -

62

2. A i zgjidhni lodrat në bazë të materialeve që ato përbëhen?

Po – 24

Jo – 18

Nuk më intereson - 8

0

5

10

15

20

25

30

Po – Jo – nuk me

intereson

Pergjigjet

n
r.

 i
 t

e
 i

n
te

rv
is

tu
a
rv

e

3.A i zgjidhni lodrat duke u nisur nga emri i firmës apo thjesht nga funksioni

dhe pamja e tyre?

Po :33 (nga emri i firmës)

Jo: 12 (nga emri i firmës, por nga funskioni dhe pamja)

Nuk më intereson: 5

0

5

10

15

20

25

30

35

nr. i te

intervistuar

ve

pergjigjet

63

4.A jeni në dijeni për shenjat dalluese, që çertifikojnë sigurinë e lodrave?

Po – 7

Jo – 28

Nuk më intereson - 5

0

5

10

15

20

25

30

Po – Jo – nuk me

intereson

5.A keni dëgjuar për lodrat e përbëra nga material të rrezikshme?

Po – 26

Jo – 12

Nuk më intereson - 2

0

5

10

15

20

25

30

Po –

Jo –

nuk me intereson

64

6.A keni blerë ndonjeherë të tilla?

Po – 8

Jo – 28

Nuk më intereson - 4

0

5

10

15

20

25

30

Po – Jo – Nuk me

intereson -

Series1

Series2

Series3

7.A jeni në dijeni të bllokimeve të herëpashershme që autoritetet përkatëse, i

kanë bërë lodrave të rrezikshme, të hedhura në tregjet shqiptare?

Po – 17

Jo – 23

Nuk më intereson - 0

65

8.Nëse jeni në dijeni të lodrave të rrezikshme, a jeni treguar selektiv përsa i

përket zgjedhjes së lodrave?

Po – 28

Jo – 11

Nuk më intereson - 1

0

5

10

15

20

25

30

Po –

Jo –

Nuk me intereson -

9.A jeni në dijeni se kush është autoriteti që duhet të kontrollojë tregjet përsa i

përket sigurisë së lodrave?

Po – 8

Jo – 28

Nuk më intereson - 4

0

5

10

15

20

25

30

Po – Jo – Nuk me

intereson -

66

10.A besoni në cilësinë e lodrave, nisur nga çmimi me të cilin ato shiten?

Po – 10

Jo – 25

Nuk më intereson - 5

0

5

10

15

20

25

Po – Jo – Nuk me

intereson -

Series1

Series2

Series3

11.Ku preferoni t’i bleni lodrat:

 - në dyqane të zakonshme; 24

 - në dyqane enkas për lodrat; 8

 - apo në tregje te hapura? 8

0

5

10

15

20

25

1 2 3

Po –

Jo –

Nuk me intereson -

67

12.A keni dëgjuar për lodrat me aromë dhe a jeni në dijeni të efekteve që ato

kanë te fëmijët?

Po – 10

Jo – 28

Nuk më intereson – 2

0

5

10

15

20

25

30

Po – Jo – Nuk me

intereson -

68

Produktet dhe Siguria Kimike në Ballkan
Bashkëpunimi i Shoqërise Civile në acquis communitare,

vlerat për kosnumatorët dhe përgjegjësia e bashkëpunimit

PYETËSOR
Në këtë pyëtsor do të ruhet anonimati, kështu që ju lutem tregohuni sa më

të sinqertë në dhënien e përgjigjeve të pyetjeve.

Qëllimi i këtij pyetësori është që të masë nivelin e ndërgjegjësimit tek

blerësit përsa i përket kimikateve të lodrave.

Pyetjet i janë drejtuar 40 blerësve pasi ata kanë dalë nga dyqanet e lodrave

për fëmijë.

PYETJET

1- Jeni blerës të rregullt të lodrave për fëmijë?

a) Po, i blej rregullisht

b) Jo, vetëm me raste

2- A keni dijeni për llojin e materialeve që përdoren për lodrat?

a) Po, jam i/e informuar

b) Jo, nuk jam i/e informuar

3- A ndikon materiali i lodrave në zgjedhjen tuaj ?

a) Po

b) Ndonjëherë

c) Jo

4- A i zgjidhni lodrat duke u nisur nga emri i firmës apo nga funksioni i

tyre?

69

a) I zgjedh nga emri i firmës

b) I zgjedh nga funksioni që ato kanë

5-A jeni në dijeni për shenjat dalluese, që çertifikojnë sigurinë e lodrave?

a) Po, jam në dijeni

b) Jo, nuk jam në dijeni

6-A keni dëgjuar që disa lodra përbëhen nga materiale të rrezikshme për

fëmijën?

a) Po, kam dëgjuar

b) Jo, nuk kam dëgjuar

7-A keni dëgjuar për lodrat me aromë dhe a jeni në dijeni të efekteve që ato

kanë te fëmijët?

a) Po, jam në dijeni

b) Jo, nuk jam në dijeni

8- A jeni në dijeni të bllokimeve të herëpasherëshme që autoritetet

përkatëse, i kanë bërë lodrave të rrezikshme, të hedhura në tregjet

shqiptare?

a) Po, kam dëgjuar

c) Jo, nuk kam dëgjuar

9- Nëse po, a jeni treguar selektiv përsa i përket zgjedhjes së lodrave?

a) Po

b) Jo

10- A jeni në dijeni se kush është autoriteti që duhet të kontrollojë tregjet

përsa i përket sigurisë së lodrave?

a) Jo, nuk e di

b) Po, e di

11-Nëse Po, a keni pasur rast t’i drejtoheni ndonjëherë për të paraqitur

ndonjë ankesë në lidhje me lodrat që keni blerë?

a) Po, jam ankuar

b) Jo, nuk jam ankuar

12-A besoni në cilësinë e lodrave, nisur nga çmimi me të cilin ato shiten?

a) Po, çmimi varet nga cilësia

b) Ndonjëherë çmimi justifikon cilësinë

c) Jo, çmimi nuk justifikon cilësinë

70

13-Ku preferoni t’i bleni lodrat:

a) Në dyqane të zakonshme;

b) Në dyqane enkas për lodrat;

c) Në tregje të hapura?

71

BIBLIOGRAFIA

Aneksi I (Dokumenta zyrtare)

1- Profili Kombëtar i Menaxhimit të Kimikateve në Shqipëri, 2006

2- Plani Kombëtar për zbatimin e marrëveshjes së Stabilizim- Asocimit, 2007-2012

3- Studimi i vitit 2008 i Ministrisë së Ekonomisë, Tregtisë dhe Energjetikës (METE)

“Trajtimi i kimikateve të rrezikshme, gjendja në ndërmarrjet dhe shoqëritë, në varësi

të METE ”

4- Plani Kombëtar i Veprimit për Mjedisin dhe Shëndetin, 2002

Aneksi II (Legjislacione)

Ligjit Nr. 9108,datë 17.07.2003, “Për substancat dhe preparatet kimike”

Ligji nr. 7747, datë 29.07.1993 “Për ratifikimin i konventës për ndalimin e zhvillimit,

të prodhimit, magazinimit dhe përdorimit të armëve kimike dhe për shkatërrimin e

tyre”

Ligji Nr.8934,datë 5.09.2002 “Për Mbrojtjen e Mjedisit”

Ligji Nr.8990,datë 23.01.2003 “Për Vlerësimin e Ndikimit në Mjedis”

Ligji Nr.8897,datë 16.05.2002 “Për Mbrojtjen e Ajrit nga Ndotja”

Ligji Nr.8906,datë 06.06.2002 “Për Zonat e Mbrojtura”

Ligji Nr.9010,datë 13.02.2003 „Për Administrimin Mjedisor të Mbetjeve të Ngurta”

Ligji Nr.9115,datë 24.07.2003 “Për Trajtimin Mjedisor të Ujrave të Ndotura”

Ligji nr.8531,datë.23.09.1999 “Për shërbimin e kontrollit të plehrave kimike”

VKM Nr. 888, datë 19.12.2007, “ Për përcaktimin e kërkesave thelbësore dhe

vlerësimin e konformitetit të lodrave”

Vendimin nr. 824, datë 11.12.2003 “Për klasifikimin, paketimin, etiketimin dhe

ruajtjen e sigurtë të substancave dhe preparateve të rrezikshme

Aneksi III (Web-side)

http://lajme.shqipëria.com

http://al.westernbalkansenvironment.net

http://lajme.shqipëria.com/
http://al.westernbalkansenvironment.net/

72

Projekti implementohet nga LGZHI Projekti udhëhiqet nga WECF

Ky publikim u mundësua me asistencën financiare të BE-së.

Përmbajtja e këtij publikimi është në përgjegjësi të organizatës LGZHI dhe

apsolutisht nuk reflekton në pikëpamje të BE-së.

