MODULI – 4

Organizimi i shërbimeve, aspektet institucionale, rregullatore, informuese dhe monitoruese të manaxhimit te mbetjeve
STRUKTURA E MODULIT:

OBJEKTIVAT E MODULIT

ORGANIZIMI VENDOR PËR MENAXHIMIN E MBETJEVE

BASHKËPUNIMI NDËRVENDOR DHE ORGANIZIMI RAJONAL

ZGJEDHJA E ZGJIDHJES PUBLIKE APO PRIVATE

ORGANIZIMI PUBLIK

ORGANIZIMI PRIVAT

SI KONTROLLOhet CILËSIA E SHËRBIMIT?

RREGULLAt DHE RREGULLOREt

INFORMIMI DHE KOMUNIKIMI
	[image: image1.jpg]

	[image: image2.jpg]did

decentralisation and local
development programme

P

Schweizerische Eidgenossenschaft
Confederation suisse
Conderazione Svizzera
Confederaziun svicra

Swiss Agency for Development
'And Cooperation SDC

Implemented by:

B
15}

copperation

	[image: image3.jpg]did

decentralisation and local
development programme

P

Schweizerische Eidgenossenschaft
Confederation suisse
Conderazione Svizzera
Confederaziun svicra

Swiss Agency for Development
'And Cooperation SDC

Implemented by:

B
15}

copperation

	[image: image4.jpg]did

decentralisation and local
development programme

P

Schweizerische Eidgenossenschaft
Confederation suisse
Conderazione Svizzera
Confederaziun svicra

Swiss Agency for Development
'And Cooperation SDC

Implemented by:

B
15}

copperation

PËRMBAJTJA

3I.
OBJEKTIVAT E KËTIJ MODULI

4II.
ORGANIZIMI VENDOR PËR MANAXHIMIN E MBETJEVE

42.1
Strukturat në nivel kombëtar dhe rajonal dhe bashkëpunimi me autoritetet vendore

62.2
Funksionet bazë të autoriteteve vendore në manaxhimin e mbetjeve

92.3
Ndarja e përgjegjësive në nivel vendor

102.4
Përzgjedhja midis alternative: Publike apo Private

14III.
ORGANIZIMI PUBLIK I MANAXHIMIT TË MBETJEVE TË NGURTA

153.1
Organizimi publik i shërbimeve të mbetjeve

18IV.
ORGANIZIMI PRIVAT I MANAXHIMIT TË MBETJEVE TË NGURTA

184.1
Si të përmirësohet dhe inkurajohet pjesëmarrja e sektorit privat?

204.2
Përmirësimi i organizimit privat për shërbimet e mbetjeve

234.3
Organizimi i procedurave të prokurimit të manaxhimit të mbetjeve

28V.
BASHKËPUNIMI NDËRVENDOR DHE ORGANIZIMI RAJONAL

285.1
Përqasja rajonale dhe bashkëpunimi ndërvendor për manaxhimin e mbetjeve të ngurta

285.2
Përfitimet e bashkëpunimit ndërvendor për manaxhimin e mbetjeve

295.3
Si të organizojmë bashkëpunimin ndërvendor?

33VI.
MONITORIMI DHE VLERËSIMI I SHËRBIMEVE

336.1
Rëndësia e kontrollit dhe monitorimit tw shërbimeve

336.2
Kontrolli i shërbimit të mbetjeve dhe pastrimit të rrugëve

356.3
Monitorimi i shërbimeve të pastrimit dhe të aktiviteteve të tjera që lidhen me mbetjet

42VII.
RREGULLORET E MANAXHIMIT TË MBETJEVE

427.1
Rëndësia e rregulloreve vendore

427.2
Rregullat dhe detyrimet për manaxhimin e mbetjeve të ngurta

447.3
Forcimi i zbatueshmërisë

447.4
Licencimi mjedisor

45VIII.
INFORMIMI DHE KOMUNIKIMI

458.1
Rëndësia e informimit, komunikimit dhe përfshirjes së publikut

458.2
Informacioni për shërbimet e manaxhimit të mbetjeve të ngurta

478.3
Mekanizmat për vlerësimin dhe marrjen e ankesave nga publiku

498.4
Planifikimi i një programi ndërgjegjësimi dhe edukimi publik

Lista e tabelave

4Tabela 1 Rolet dhe përgjegjësitë e institucioneve shtetërore

9Tabela 2 Detyrat dhe përgjegjësitë për stafin vendor të MMNU-së

18Tabela 3 Funksionet kryesore të NjQV-ve për zbatimin e kontratave

19Tabela 4 Alternativat e përfshirjes së sektorit privat në manaxhimin e mbetjeve të ngurta

31Tabela 5 Shembuj të bashkëpunimit ndërvendor në Shqipëri

34Table 6 Konsideratat, treguesit dhe penalitetet e një kontrate

38Tabela 7 Kontrolli i performancës të shërbimeve të mbetjeve_

47Tabela 8 Metodat e publicitetit

Lista e figurave

7Figure 1 Funksionet bazë të MMNU

10Figure 2: Shembull i një organograme institucionale të një NjQV-je në Shqipëri

29Figure 3 Ekonomia e shkallës në manaxhimin e landfillëve

I. OBJEKTIVAT E KËTIJ MODULI

Pasi të keni përfunduar këtë modul, ju duhet të jeni të aftë të:
· Qartësoni funksionet bazë të qeverisjes vendore për manaxhimin e mbetjeve urbane

· Identifikoni përfitimet dhe pengesat, të vendosni një bashkëpunim të sukseshëm ndërvendor
· Përcaktioni dhe zhvilloni modelin më të përshtatshëm dhe efektiv të shërbimit të manaxhimit të mbetjeve (privat, publi, ndërvendor, etj)
· Gjeni mënyra për përmirësimin e modelit të manaxhimit që keni zgjedhur;

· Mësoni si të kontrolloni dhe monitoroni cilësinë e shërbimit
· Mësoni si të hartoni një rregullore vendore

· Theksoni rëndësinë e informacionit dhe komunikimit dhe të mësoni si t’i hartoni dhe zbatoni programe apo aktivitete në këtë fushë.

II. ORGANIZIMI VENDOR PËR MANAXHIMIN E MBETJEVE

Organizimi i shërbimeve të pastrimit dhe manaxhimit të mbetjeve është një nga funksionet kryesore të njësive të qeverisjes vendore. Përveç tyre, në sektorin e manaxhimit të mbetjeve përfshihennjë numër aktorësh të ndryshëm, si autoritete shtetërore, institucione në nivel kombëtar, rajonal dhe vendor, publiku, biznesi dhe industria, sektori privat, bankat, etj.
Njësia e qeverisjes vendore duhet të ketë një hartë të qartë institucionale për sa i përket ndarjes së përgjegjësisë në sistemin e manaxhimit të mbetjeve të ngurta brenda strukturave të saj si dhe një informacion të qartë rreth funksioneve dhe përgjegjësive të palëve të tjerë. Një organizim efektiv i manaxhimit të mbetjeve ne nivel vendor kërkon që të kemi struktura vendore efektive, role, detyra, përgjegjësi dhe të drejta ligjore dhe administrative të qarta; kërkon organizim efektiv të ofrimit të shërbimeve dhe operaconeve të tjera që lidhen me mbetjet.

2.1 Strukturat në nivel kombëtar dhe rajonal dhe bashkëpunimi me autoritetet vendore
Në zbatim të legjislacionit mjedisor për mbetjet e ngurta, përgjegjësitë e institucioneve lidhen kryesisht me natyrën dhe llojin e mbetjeve të gjenerura apo me rolin e tyre në hierarkinë dhe funksionet bazë të tyre. Qartësimi i strukturave dhe përgjegjësive në nivel kombëtar dhe rajonal i ndihmon autoritetet vendore të identifikojnë dhe të rrisin bashkëpunimin mes tyre me qëllim trajtimin e disa çështjeve vendore për manaxhimin e mbetjeve. Për shembull, organizimi i kontrollit të përbashkët dhe zbatimit të rregullave lidhur me higjienën publike, për mbetjet e braktisura dhe të prodhuara, ose për veprimtari të tjera të manaxhimit të mbetjeve specifike
, mund t’i ndihmojë autoritetet vendore të shmangin ndotjen mjedisore nga mbetjet e ngurta brenda territorit të tyre. Një përmbledhje e institucioneve kryesore, roleve dhe përgjegjësive të tyre në sektorin e mbetjeve dhe mbrojtjes së mjedisit jepet në tabelën më poshtë.
Tabela 1 Rolet dhe përgjegjësitë e institucioneve shtetërore
	Institucionet
	Niveli
	Rolet dhe përgjegjësitë

	MMPAU

	Kombëtar
	Përgjegjës për hartimin e politikave të manaxhimit të mbetjeve, legjislacionit dhe rregulloreve dhe zbatimin e tyre nëpërmjet institucioneve në varësi të tyre
.

	MPPTT

(Drejtoria e Mbetjeve Urbane)
	Kombëtar
	Hartimi dhe zbatimi i politikave kombëtare, normave, rregullave, standarteve, teknikave dhe metodave për shërbimet publike në fushën e mbetjeve urbane apo mbetjeve të tjera.

Përgjegjësia kombëtare për planifikimin, financimin, zbatimin dhe monitorimin e investimeve publike në fushën e manaxhimit të mbetjeve, rehabilitimin e zonave të depozitave, rritjen e landfilleve etj. Autoriteti kontraktues për dhënien me koncesion të veprimtarive ekonomike nën përgjegjësinë e tij, përfshirë këtu edhe fushën e shërbimeve publike, ku përfshihet edhe manaxhimi i mbetjeve;

	Ministria e Shëndetësisë
	Kombëtar
	Harton dhe zbaton rregullore për mbetjet mjekësore dhe spitalore (Udhëzimi nr. 6, datë 30.11.2007).

	Inspektorati Mjedisor (IM)
	Kombëtar
	Përgjegjës për të siguruar mbrojtjen e mjedisit në nivel qendror dhe për të kontrolluar zbatimin e legjislacionit mjedisor (përfshirë këtu mbetjet); të informojë rregullisht autoritetet vendore për situatën aktuale të mjedisit, ligjet e miratuara dhe projektet e miratuara; të regjistrojë kontrollet dhe inspektimet për ndotjet dhe ndotësit (përfshirë këtu mbetjet); të bashkëpunojë me autoritetet vendore në nivel qendror, rajonale dhe vendor, të tilla si agjencia rajonale e mjedisit, inspektorati shtetëror sanitar, policia e ndërtimit, policia bashkiake etj. për performancën e këtij të fundit.

	Qarku
	
	Duhet të adoptojë një plan për manaxhimin e mbetjeve konsistent me Planin Kombëtar të Manaxhimit të Mbetjeve.

· Aprovon rregulla për kontrollin e manaxhimit specifik të rrymave lokale të mbetjeve.

· Duhet të raportojë çdo vit Ministrisë mbi zbatimin e Planit Rajonal dhe Planeve Vendore brenda territorit administrativ të tyre.

· Duhet të publikojë një draft të Planeve dhe t’i vërë në dispozicion të publikut në faqet e internetit të këshillave vendor dhe rajonal respektiv.

· Duhet të aprovojë Planin e përshtashëm, por njësitë vendore duhet të marrin në konsideratë rezultatet e çdo Vlerësimi Strategjik Mjedisor përpara se ai të aprovohet.

· Të aprovojë Planet Vendore të Manaxhimit të Mbetjeve.

	Agjencia Rajonale e Mjedisit (ARM)
	Rajonale
	Monitoron dhe siguron mbrojtjen e mjedisit dhe procedurat e manaxhimit të mbetjeve në nivel rajonal; bashkëpunon me autoritetet vendore në hartimin e planeve të veprimit, projekteve apo fushatave të ndërgjegjësimit në nivel vendor; miraton në bashkëpunim me autoritetet vendore vendet e pikave të grumbullimit të mbetjeve, lejet mjedisore për impiantet e mbetjeve apo veprimtarive të tjera mjedisore.

	Inspektorati Shtetëror Sanitar (ISHS)
	
	Monitoron dhe ndërmerr veprime për të siguruar kushtet e nevojshme për higjienën publike të veprimtarive të ndryshme; ka për detyrë të vendosë gjoba për moskryerjen e pastrimit të zonave urbane apo kur grumbullimi dhe ruajtja e mbetjeve nuk bëhen ashtu siç duhet dhe bëhen të rrezikshme për popullsinë; përcaktimin e vendeve të depozitimit të mbetjeve.

	Shërbimet spitalore dhe sanitare
	Rajonale, Vendore
	Përgjegjës për administrimin e mbetjeve spitalore dhe për skemat për projektimin e manaxhimit të mbetjeve të tyre.

	METE

	Kombëtar
	Përgjegjës për hartimin e rregulloreve për: mbetjet industriale (kjo rregullore nuk është hartuar ende), mbetjet minerare (edhe kjo rregullore nuk është hartuar ende), rehabilitimi i landfilleve etj.

	MBUMM

	Kombëtar
	Përgjegjës për hartimin e rregulloreve për mbetjet bujqësore dhe shtazore (kjo rregullore nuk është hartuar ende).

	Ministria e Financave
	Kombëtar
	Përgjegjës për hartimin e legjislacionit për prezantimin e taksave mjedisore në nivel kombëtar.

Në kuadër të bashkëpunimit ndër-institucional, autoritetet vendore mund të bashkëpunojnë direkt me agjencitë rajonale dhe kombëtare, të tilla si ARM, IM, ISHS etj.:

· Për organizimin e monitorimit dhe kontrollit të përbashkët të proceseve të manaxhimit të mbetjeve (që nga grumbullimi deri tek depozitimi përfundimtar), inspektimin e “mbajtësit të mbetjeve” etj., për të forcuar zbatimin standardeve mjedisore dhe teknike, rregullave etj., si dhe për vendosjen e sanksioneve në rast shkeljesh
· Për dhënien e lejeve mjedisore për personat fizikë dhe juridikë për veprimtaritë e tyre në lidhje me proceset e manaxhimit të mbetjeve
· Për realizimin e nismave të përbashkëta për fushatat e sensibilizimit të opinionit publik.

Për më tepër, autoritetet vendore mund të kërkojnë që autoritetet përgjegjëse të zbatojnë ligjin për administrimin ose mënjanimin e disa mbetjeve të veçanta, të tilla si mbetjet spitalore, mbetjet e rrezikshme, për të cilat autoritet vendore nuk ka përgjegjësi të drejtpërdrejtë etj.
2.2 Funksionet bazë të autoriteteve vendore në manaxhimin e mbetjeve
(i) Ofrimi i shërbimeve të mbetjeve si detyrim bazë i autoriteteve vendore
Elementë të caktuar të manaxhimit të mbetjeve të ngurta (MMNU), të tilla si ofrimi i shërbimit të mbledhjes së mbetjeve për gjithsecilin dhe pastrimi i rrugëve , kanë karakterin e “të mirave të përbashkëta”. Si e mirë e përbashkët, MMNU është një shërbim bazë, për të cilin çdokush ka të drejtë ta marrë dhe ofrimi i këtij shërbimi është një përgjegjësi themelore e autoriteteve vendore dhe këshillave vendorë, si organe që përfaqësojnë interesat e publikut. Në anën tjetër, pagesa për shërbimin e grumbullimit të mbetjeve është përgjegjësi e përfituesve të këtyre shërbimeve si dhe kusht për qëndrueshmërinë dhe cilësinë e shërbimit.
Në fakt, mbetjet e gjithsecilit duhen larguar, por njëkohësisht largimi i mbetjeve nuk mund të bëhet kudo ku ka vendbanime (p.sh. edhe në zonat më të largëta), e cila në disa raste, mund të jetë teknikisht e pamundur ose shume e kushtueshme financiarisht. Mund të caktohen zgjidhje të përshtatshme që i ofrojnë publikut shërbimin e grumbullimit të mbetjeve, si psh., një PGM që gjenden në akset kryesore, në një distancë të caktuar nga vendbanimet, ku makinat teknologjike kanë akses të operojnë dhe ku banorët që jetojnë në zona të largëta duhet ti sjellin vetë mbetjet e tyre në këto vende.

(ii) Strukturat vendore dhe përgjegjësitë e tyre

Të drejtat dhe detyrimet e organeve të qeverisjes vendore për manaxhimin e mbetjeve janë të përcaktuara në legjislacionin shqiptar. Autoritetet vendore kanë të drejtën dhe përgjegjësinë për të planifikuar “funksioni i planifikimit”, rregulluar “funksioni rregullator” dhe siguruar financimin e shërbimeve të mbetjeve “funksionet e financimit dhe të sigurimit të të ardhurave”, si dhe për të siguruar që shërbimet dhe operacionet e nevojshme organizohen në përputhje me standardet kombëtare, me kërkesat publike dhe ato mjedisore (funksioni i klientit). NjQV-të zotërojnë gjithashtu edhe funksionet e “operatorit” dhe të “kontrollit”, të cilat sigurojnë se shërbimet dhe operacionet e mbetjeve kryhen në cilësinë dhe sasinë e përcaktuar në kontratë, dhe në përputhje rregulloret vendore të mbetjeve.
Një vëmendje e veçantë i duhet kushtuar ndarjes së qartë të roleve dhe përgjegjësive institucionale brenda dhe jashtë strukturave të qeverisjes vendore, ku institucionet dhe strukturat e përfshira në administrimin e mbetjeve të jenë të qartë për përgjegjësitë dhe detyrimet, të kenë burime të mjaftueshme si dhe të japin llogari për punën e tyre. Kërkesa e llogarisë tek një burim i vetëm si dhe përmirësimi i autonomisë operative të drejtorive të MMNU-së, duke ruajtur balancat, mund të rrisë në mënyrë të ndjeshme performancën e tyre.

[image: image5.png]

Figure 1 Funksionet bazë të MMNU
Funksionet bazë të manaxhimit të mbetjeve të ngurta urbane mund të përgjithësohen në gjashtë fusha kryesore:

a) Funksioni politik–Shërbimet vendore të manaxhimit të mbetjeve të ngurta realizohen brenda një kuadri ligjor dhe politik, i cili hartohet dhe miratohet në nivel kombëtar dhe që zbatohet në nivel politik rajonal apo vendor. Por njëkohësisht, autoritetet vendore kanë të drejtë të hartojnë dhe zbatojnë një politikë të tyren vendore, në përputhje me kuadrin ligjor dhe politikën kombëtare në sektorin e mbetjeve, që ofron zgjidhjen më të mirë teknike dhe ekonomike.
b) Funksioni i “planifikimit” – procesi i përcaktimit të nevojave dhe përparësive si dhe të veprimeve të nevojshme që duhet të ndërmerren për të zhvilluar praktikat e administrimit të mbetjeve; funksioni i planifikimit i mbetet pushtetit vendor. Aktorët kryesorë janë Kryetari i Bashkisë, Këshilli Vendor, strukturat vendore me përgjegjësi të drejtpërdrejtë (psh. drejtoritë e manaxhimit të mbetjeve apo të shërbimeve publike) si dhe strukturat me përgjegjësi administrative dhe mbështetëse. Gjithsesi, autoritetet vendore duhet të sigurohen se gjatë procesit të planifikimit të përfshijnë edhe aktorë të tjerë kryesorë, siç është publiku, biznesi, institucionet shtetërore, OJQ-të, etj.
c) Funksioni “rregullator”–' synon të sigurojë përmbushjen e standardeve ligjore, rregullatore dhe mjedisore. Në përgjithësi, autoritetet vendore janë, për shembull, përgjegjëse për autorizimin dhe dhënien e lejeve për impiantet për trajtimin e mbetjeve apo caktimin e vendit për hedhjen e mbetjeve, si dhe për monitorimin e standardeve të projektimit, ndërtimit, funksionimit dhe mirëmbajtjes së tyre, dhe për të siguruar se ruhen standardet e kontrollit mjedisor, siç përcaktohen në leje, p.sh., gjatë operimit të impiantit. Autoritetet rajonale apo lokale mund gjithashtu të përcaktojnë standarte apo prioritete të caktuara. Hartimi i një rregullore vendore për manaxhimin e mbetjeve është një shembull i përcaktimit të kuadrit të nevojshëm rregullator në nivel vendor për MMNU. Aktorët kryesorë janë Kryetari i Bashkisë, Këshilli Vendor, strukturat vendore me përgjegjësi të drejtpërdrejtë për kontrollin dhe monitorimin e shërbimeve dhe mjedisit urban, liçensimin dhe monitorimin e lejeve si dhe agjencitë rajonale të mjedisit
.
d) Funksioni i “financimit dhe mbledhës së të ardhurave”– konsiston në sigurimin e financimit për shërbimet e manaxhimit të mbetjeve dhe . për mbledhjen e “të ardhurave” të mjaftueshme për të mbuluar kostot. Në zbatim të këtij funksioni, autoritetet vendore alokojnë burimet financiare për hartimin dhe zbatimin e buxhetit, përcaktojë nivelin e tarifave dhe taksave vendore që lidhen me manaxhimin e mbetjeve, miratojnë dhe zbatojnë vjeljen e taksave dhe tarifave nga konusmatorët. Aktorët kryesorë janë Kryetari i Bashkisë, Këshilli Vendor, strukturat vendore me përgjegjësi të drejtpërdrejtë dhe mështetës për financimin dhe grumbullimin e të ardhurave.
e) Funksioni i “Klientit” – ky funksion synon të sigurojë se shërbimi ofrohet rregullisht, dhe se ai përmbush standardet e besueshmërisë, efikasitetit, marrëdhënieve me konsumatorin dhe aspekteve të mbrojtjes së mjedisit. Veprimtaritë paraprake të këtij funksioni janë përcaktimi i standardeve të funksionimit të shërbimit, kontratave dhe marrveshjeve me operatorin (shpesh me anë të një procedure konkuruese tenderi), monitorimi dhe zbatimi i tyre. Aktorët kryesorë janë Kryetari i Bashkisë, Këshilli Vendor, strukturat vendore me përgjegjësi të drejtpërdrejtë për hartimin dhe zbatimin e kontratave dhe strukturat e marrdhënieve me publikun.
f) Funksioni “Operator-it” – që lidhet me përgjegjësisë për ofrimin (kryerjen) e shërbimit. Në thelb ky funksion është ofrimi i shërbimit të manaxhimit të mbetjeve të ngurta urbane sipas volumeve dhe standarteve të përcaktuara. Autoritetet vendore delegojnë shërbimet e manaxhimit të mbetjeve tek operatorët publik apo privat të shërbimit, në zbatim të kontratave apo marrveshjeve direkte me ta.

g) Funksioni i “kontrollit” - është një detyrë e rëndësishme për të mundësuar progresin dhe përmirësimin e eficencës dhe efikasitetit të shërbimeve në drejtim të kostos dhe cilësisë. Funksioni i kontrollit lidhet edhe me kontrollin e zbatimit të punës së operatorit në zbatim të kontratave dhe marrveshjeve me ta. Funksioni i kontrollit duhet të jetë pika e kontaktit me konsumatorët, për të kuptuar nevojat apo kritikën ndaj cilësisë së shërbimeve.
Nga këto funksione, funksioni politik i përket nivelit kombëtar, rajonal dhe vendor të qeverisjes; funksionet planifikuese dhe rregullatore kanë të bëjnë me nivelin rajonal dhevendor ndërsa funksionet e mbledhjes së të ardhurave, të klientit, operatorit dhe funksionit të kontrollit dhe i përkasin nivelit vendor të qeverisjes.
(iii) Ndarja e funksioneve

Si brenda vetë strukturave të autoriteteve vendore, ashtu dhe midis autoriteteve në nivele të ndryshme të qeverisjes, ka përzierje të funksioneve ose një strukturë e veçantë ka më shumë se një funksion. Kështu, është e rëndësishme që brenda një strukture të një autoriteti vendore të ketë një ndarje të qartë të disa funksioneve, sidomos midis funksionit të “planifikimit” dhe “zbatimit”, “klientit” dhe “operatorit”, “operatorit” dhe “kontrolluesit”, apo funksionit të “rregullatorit” nga ai i “operatorit”.

(iv) Organizimi i shërbimit

Funksionimi i suksesshëm dhe i qëndrueshëm i shërbimeve të mbetjeve dhe pastrimit të rrugëve kërkon bashkërendimin dhe bashkëpunimin midis strukturave përgjegjëse që kanë funksione të ndryshme dhe të njëjta dhe mbështetjen e komunitetit vendor. Zakonisht, organizimi i shërbimeve të manaxhimit të mbetjeve bazohet në ndarjet administrative të njësive vendore, ku secili autoritet vendor organizon shërbimet e grumbullimit të mbetjeve. Megjithatë rekomandohet organizmi i skemave të përbashkta ndërvendore apo rajonale për grumbullimin e mbetjeve, transportin apo dhe trajtimin e mbetjeve, që rrisin efektivitetin e shërbimeve dhe reduktojnë kostot e tyre.

2.3 Ndarja e përgjegjësive në nivel vendor
Duke u bazuar në kuadrin ligjor dhe për të përmbushur funksionet e manaxhimit të mbetjeve të ngurta, njësitë e qeverisjes vendore përcaktojnë strukturat përgjegjëse sipas funksioneve të manaxhimit të shërbimeve të mbetjeve. Kështu strukturat e kryetarit të NjQV-së dhe këshillarët vendorë kanë rolin vendimmarrës për të gjitha aspektet e MMNU; drejtoritë e shërbimeve të pastrimit apo të shërbimeve publike janë direkt përgjegjëse për manaxhimin e shërbimeve të mbetjeve, si për planifikimin dhe organizimin e shërbimit si dhe për çështje të kontrollit dhe monitorimit të shërbimeve; Sigurimi i financimit dhe të ardhurave është përgjegjësi direkte e drejtorive të financës dhe të të ardhurave.Drejtoritë e shërbimeve publike apo drejtoritë e manaxhimit të mbetjeve në bashkëpunim me drejtorinë juridike janë përgjegjës për hartimin e rregullave dhe rregulloreve, hartimin e kontratave dhe marrveshjeve të nevojshme, ndërsa inspektorët dhe policia vendore janë përgjegjës për kontrollin dhe zbatimin e rregullave vendore. Kryetari i njësisë vendore dhe këshillat vendorë janë përgjegjës për miratimin përfundimtar të vendimeve, buxhetit, paketës fiskale, strukturave dhe cdo vendimmarje tjetër vendore në lidhje me MMNU.

	Detyrat kryesore të përgjegjësit të sektorit të shërbimeve të mbetjeve:

· Përgjegjës për organizimin e punës së Sektorit Përgjegjës.

· Koordinim i drejtpërdrejt me sektorët e administrimit dhe planifikimit urban si dhe me aktorët vendimmarrës; raportim periodik, sipas kërkesës, në formë të shkruar ose me gojë për ecurinë e punës, kërkesat dhe hartimin e propozimeve konkrete për përmirësimin e situatës së sektorit.

· Mbajtja e vazhdueshme e kontakteve me organet e sektorit dhe brigadat e pastrimit nëpërmjet marrjes së informacionit të vazhdueshëm, mbikëqyrjes direkt, dhe caktimit të detyrave në përputhje me vendin e punës.

· Shqyrtime, përgjigje dhe dhënie zgjidhjeje ankesave të banorëve.

· Në bashkëpunim me sektorët e Buxhetit dhe të Financës, të hartojnë dhe të ndjekin ecurinë e zbatimit, dhe në bashkëpunim me Sektorin e Taksave të hartojnë tarifat dhe të ndjekin ecurinë e vjeljes së tyre.

· Hartimi i grafikut të shërbimeve, puna e çdo sektori të pastrimit dhe marrja e vendimeve dhe zgjidhjeve për përmirësimin e shërbimit.

· Hartimi i projektvendimeve, urdhrave, rregulloreve dhe propozimi i tyre për miratim te Kryebashkiaku apo te Këshilli Bashkiak.

· Kryerja e studimeve dhe analizave për situatën ekzistuese dhe perspektivat e shërbimit.

· Ndjekja në mënyrë rigoroze e aplikimit dhe zbatimit të ligjit në fuqi dhe vendimeve të Këshillit Bashkiak.

· Ngritja dhe shqyrtimi i problematikave të lidhura me ndotjen e mjedisit dhe kontributi në zgjidhjen e tyre.

· Hartimi i projekteve në kuadër të pastrimit dhe mbrojtjes së mjedisit nga ndotjet dhe ndërgjegjësimi i komunitetit.
	Detyrat operative të Specialistit të Shërbimit:

· Bazuar në grafikun e punës, rregullores bashkiake të administrimit të mbetjeve, të marrjes së vendimeve dhe zbatimit të tyre, është detyrë e mbikëqyrësit të kontrollojë ecurinë e procesit të pastrimit, frekuencën dhe cilësinë e punimeve.

· Kryerja e kontrolleve ditore për çdo zë pune, identifikimi i defekteve dhe përgatitja e procesverbaleve për çdo zë punimi të pakryer.

· Shqyrtimi i të gjitha ankesave dhe vlerësimi i tyre në kooperim me brigadën e pastrimit, sektorët e tjerë të planifikimit urban, të moshuarit, qytetarët dhe bizneset dhe dhënia e zgjidhjeve.

· Hartimi i raporteve me shkrim apo me gojë për sektorët e shërbimeve apo sektorët e tjerë.

· Hartimi i raporteve mujore mbi ecurinë e punës dhe shpenzimeve, raportet për mbikëqyrësit, vendimmarrësit dhe stafit manaxhues.

· Pjesëmarrje në hartimin e projekteve mjedisore.

· Të gjitha detyrat e përgjegjësitë e lartpërmendura bëhen mbi të gjitha për të pasur një qytet sa më të pastër.

Tabela 2 Detyrat dhe përgjegjësitë për stafin vendor të MMNU-së
Strukturat vendore me përgjegjësi direkte apo indirekte për MMNU përmblidhen në një organigramë institucionale të funksioneve dhe përgjegjësive, që fillon me titullarin e njësisë vendore dhe përfundon me operatorin e shërbimeve të manaxhimit të mbetjeve.
[image: image6.wmf]Kryetari i

bashkisë

Këshilli

bashkiak

Sektori i

marrë

-

dhënieve

me publikun

Sektori i

shërbimeve

publike

Sektori i

financave dhe

buxhetit

Sektori

juridik

Sektori i

tatimeve

Policia

bashkiake

Mbikëqyrës

N

i

v

e

l

i

v

e

n

d

i

m

m

a

r

r

ë

s

N

i

v

e

l

i

a

d

m

i

n

i

t

r

a

t

i

v

d

h

e

m

b

ë

s

h

t

e

t

j

e

s

N

i

v

e

l

i

i

p

ë

r

g

j

e

g

j

ë

s

i

s

ë

s

ë

d

r

e

j

t

p

ë

r

d

r

e

j

t

ë

N

i

v

e

l

i

i

k

o

n

t

r

o

l

l

i

t

Ofruesi i shërbimit

(kompani publike ose

private)

N

i

v

e

l

i

e

k

z

e

k

u

t

i

v

Figure 2: Shembull i një organograme institucionale të një NjQV-je në Shqipëri

2.4 Përzgjedhja midis alternative: Publike apo Private

Sido që të ofrohet shërbimi, nga kompani private apo institucion publik, qeveria vendore ka përgjegjësinë për grumbullimin dhe trajtimin e mbetjeve të ngurta. NJQV mbetet përgjegjëse për të siguruar se ky shërbim ofrohet dhe se ai përmbush standardet e kërkuara për besueshmërinë, efikasitetin, marrëdhëniet me publikun dhe mbrojtjen e mjedisit. Këto përgjegjësi themelore nuk zhduken nga procesi i privatizimit të këtij shërbimi. Roli i NJQV-së ndryshon kur sektori privat përfshihet gjithnjë edhe më shumë. Burimet tashmë përqendrohen drejt mbikëqyrjes, kontrollit dhe zbatimit, por gjithsesi qeveria vendore është gjithmonë përgjegjëse. Në të dy rastet është shumë e rendësishme që autoritetet vendore të marrin masat që të sigurohet që pagesa për shërbimet të bëhen në mënyrë të rregullt sipas kontratës për të siguruar vazhdueshmërinë dhe stabilitetin e shërbimit. Nëse jo, shërbimi mund të ndërpritet dhe të shkaktojë pasoja të rënda për mjedisin si dhe kosto të lartë për pastërtinë e qytetit.

Pyetja që ngrihet këtu është se për çfarë do të vendosë autoriteti vendor: t’ia japë sektorit privat apo ta mbajë atë publik?
Është e rëndësishme që të merren parasysh dhe të shqyrtohen çështjet e mëposhtme gjatë procesit të marrjes së një vendimi. Konsideratat e dhëna në vijim do të ndihmojnë NjQV-të të vendosin se si të përfshijnë sektorin privat apo të lejojnë konkurrencën midis sektorit publik dhe atij privat, apo të shkohet me ofrimin e shërbimit nga një sipërmarrje publike – të gjitha këto shtjellohen në analizën e mëposhtme.
(i) Efektiviteti dhe kosto e shërbimeve
Nga përvoja, sektori privat ka treguar se është në gjendje të ofrojë një shërbim më efektiv apo me kosto më të mirë. Në përgjithësi, operatorët e sektorit privat janë të motivuar nga përgjegjshmëria dhe konkurrenca si dhe nga detyrimi për të përmbushur disa kërkesa specifike, që parashtrohen në marrëveshjet kontraktore. Më poshtë jepen disa nga arsyet pse sektori privat është më efektiv se ai publik:
a) Grumbullimi i mbetjeve kërkon angazhimin e një brigade pune, me nivel të ulët, por që kryejnë një punë të madhe dhe të vështirë. Është me rëndësi të madhe për të pasur një manaxhim dhe kontroll të fortë të kësaj skuadre për të siguruar që puna kryhet me cilësi dhe efektivitet. Një kontroll i afërt dhe i përditshëm i punës së personelit dhe cilësisë së shërbimeve është shumë i domosdoshëm, ashtu si dhe një reagim i fortë dhe i shpejtë në rastet e defekteve apo parregullsive. Sektori publik ka eksperienca jo shumë të mira për kontrollin e punës dhe të cilësisë, respektimit të rregullave, ka vështirësi për të shkurtuar stafin ose të ndërpresë kontratat e punës kur është e nevojshme.
b) Sektori privat përdor më shumë opsione dhe stimuj për të inkurajuar një rendiment të lartë pune nga personeli i grumbullimit të mbetjeve dhe nga punëtorët e tjerë të pastrimit;

c) Eficienca dhe efektiviteti në punë janë të lidhur ngushtësisht me mirëmbajtjen e rregullt të makinave dhe kontenierëve si dhe riparimit të tyre. Kjo kërkon gjithashtu pjesë këmbimi në cilësinë e kërkuar si dhe të gjenden në momentin që duhen. Reagimi financiar në sektorin publik është gjithmonë më i ngadaltë, fondet janë gjithnjë të pamjaftueshme dhe përparësia kryesore është të paguhen rrogat e punonjësve edhe nëse kjo do të thotë që nuk do të ketë pjesë këmbimi të mjaftueshme për të mbajtur në gjëndje pune makineritë dhe pajisjet e tjera;

d) Kompanitë e sektorit privat kanë më pak kufizime nga procedurat burokratike dhe janë më në gjendje të përqendrojnë burimet aty ku ato nevojiten më shumë.

Mendohet se administrimi publik është më i lirë se ai privat, sepse ai përjashtohet nga ndarja e fitimit apo nga tarifat e biznesit, por jo gjithmonë është kështu. Eksperienca tregon se mungesa e efektivitetit në punë mund të jetë më e rëndësishme dhe me peshë më të madhe financiare se përfitimi i zakonshëm i kompanisë. Shpesh krahasimet e kostove midis sektorit publik dhe atij privat janë të gabuara, sepse jo të gjitha shpenzimet faktike përfshihen në analizat e kostove të sektorit publik. Nuk është e pazakontë që autoritetet vendore të mos kenë dijeni për kostot faktike të veprimtarive për mbledhjen dhe depozitimin e mbetjeve, sepse mënyra e tyre të llogaritjes së kostove nuk u japin informacion për të gjitha kostot që lidhen me administrimin e mbetjeve.
Nga ana tjetër, sipërmarrjet private do të jenë më shumë efikase dhe me kosto më të ulët, vetëm nëse kanë një arsye ose presion për të qenë të tilla. Kjo kërkon konkurencë, kontrata të mira, kontroll i mirë dhe një sistem efektiv kontrolli dhe të penaliteteve. Nëse përfshirja e sektorit privat manaxhohet mirë nga pushteti vendor, nëse ka konkurrencë si në fazën e tenderimit ashtu edhe gjatë zbatimit si dhe nëse një konkurrencë e tillë prodhon efikasitet. Në rast të kundërt, nëse nuk ka konkurrencë dhe ka mangësi në mbikëqyrje apo ka korrupsion,shërbimi i sektorit privat mund të jetë joefikas dhe gjithmonë e më i shtrenjtë. Si rezultat, ai nuk plotëson pritshmërinë se shërbimet e sektorit privat për administrimit e mbetjeve janë domosdoshmërish më të efektshme dhe efikase sesa ato të ofruara nga sektori publik. Gjithashtu mund të ndodhë që kompanitë e sektorit privat mund të shfrytëzojnë punëtorët e tyre, duke dhënë paga të ulëta apo duke krijuar kushte jo të mira të punës. Nëse reduktimi i kostove të shërbimit ndodh si pasojë e sjelljes abuzive të sipërmarrësit privat atëherë kjo sjell reduktimin e cilësisë së shërbimit.
(ii) Popullsia e NjQV-ve dhe efiçienca e shërbimeve

Pjesa më e madhe e komunave në Shqipëri nuk kanë popullsi të mjaftueshme për të përdorur në mënyrë të individuale makinat e grumbullimin e mbetjeve dhe personelin e tyre. Kjo do të thotë, që makinat teknollogjike dhe personeli përdoren në mënyrë jo efektive dhe kostot e shërbimit rezultojnë më të larta. Ky mund të jetë rasti p.sh., për komunat që kanë më pak se 15’000 banorë, dhe ku bashkëpunimi ndërvendor dhe apo përfshirja e operatorëve privatë bëhen të preferueshëm për të reduktuar koston e shërbimeve.

(iii) Konkurrenca dhe interesi i sektorit privat
Konkurrenca e lartë, që mund të arrihet në qytetet e mëdha
, mund të ulë koston e shërbimeve dhe të rrisë efektivitetin, në qoftë se shoqërohet me një procedurë efikase të prokurimit publik dhe zbatim rigoroz të kontratave (të monitorimit dhe kontrollit të kushteve të kontratës). Prandaj, pyetjet e rëndësishme që kërkojnë përgjigje në këtë rast janë: A ka konkurrencë të mjaftueshme për të ulur kostot e shërbimeve? A janë në gjendje autoritetet vendore të sigurojnë procedura të përshtatshme kontraktuese dhe zbatimin efektiv të kontratës?

Në njësitë e vogla vendore që ndodhen në zona të largëta urbane mungon konkurenca e nevojshme e përfshirjes së sipërmarrjes private për të reduktuar kostot (ulur vlerën e ofertave) apo për të rritur efektivitetin e shërbimit. Në këtë rast, sektori publik duket më i avantazhuar.

Mungesa e konkurrencës së vërtetë mund të ndodh pasi vetëm pak kompani shprehin interes në tender. Si rezultat, mund të ketë çmime të larta dhe kontrata mund t’i jepet një firme të papërshtatshme. Disa nga arsyet që influencojnë në interesin e sektorit privat janë:
· Madhësitë e zonave të grumbullimit të mbetjeve dhe profesionaliteti i kërkuar, duhet të jetë në përputhje me aftësitë e ofertuesve;

· Procedurat e tenderimit dhe monitorimit duhet të jenë transparente, të drejta dhe efektive, kështu që kompanitë e paskrupullta të mos kenë mundësi të abuzojnë;
· Marrëveshjet dhe vlerësimet duhet t’u japin liri të mjaftueshme kompanive për të zhvilluar metodat e tyre si dhe një koeficient të mjaftueshëm fitimi.
Më e rëndësihme për interesin e sektorin privat është vlerësimi i nivelit të binomit rrezik-përfitim dhe në veçanti mundësia që autoritetet lokale të jenë një faktorë frike. Kjo do të thotë që sektori privat do të vlerësojë mundësinë e njësisë vendore që të sigurojë pagesën në mënyrë të rregullt të punimeve, sipas kontratës, pa vonesa dhe korrupsion përgjatë gjithë zbatimit të kontratës.
Shumë e rëndësishme është niveli i investimeve fillestare, ku më e lartë duhet të jenë kushtet garantuese për sektorin privat. Për shembull, në modelin DBO (projekto-ndërto-opero) për një landfill apo impiant për trajtimin e mbetjeve, investimet fillestare do të jenë shumë të mëdha dhe kompania duhet të kërkojë garanci të larta për të rrezikuar paratë kaq shumë. Për investimet në makineri, për kontratat e grumbullimit të mbetjeve, rreziku mund të jetë më i ulët për sa kohë makinat e ruajnë vlerën e mbetur edhe pas përfundimit të kontratës. Për kontrata operimi që kërkojnë investime më të vogla, interesi i sektorit privat është i lartë dhe ky model mund të jetë hapi i parë për të filluar bashkëpunimin me sektorin privat. Është fakt që në një numër të madh të njësive të vogla apo të mesme lokale në botë, sektori privat nuk është i sigurtë në kapacitetin e autoriteve vendore për të siguruar pagesat në përputhje me tenderat pa garancira specifike për pagesat. Nëse sektori privat ka siguri dhe nëse madhësia e kontratës është e madhe mjaftueshëm, interesi i tij do të rritet shpejt.

(iv) Teknologjia dhe kualifikimi i personelit

Aksesimi më i lartë ndaj teknologjisë
 dhe zotërimi i një personeli më të kualifikuar mendohet se shton arsyet pse sektori privat ka më shumë avantazhe ndaj atij publik. Përvojat aktuale në Shqipëri kanë treguar se ka pak shembuj të njësive të qeverisjes vendore në Shqipëri që janë në gjendje të sigurojnë investimet e përshtatshme në kohën e duhur dhe të shpërblejnë dhe motivojnë më mirë personelin e kualifikuar për punë të mirë. Mendohet se administrata e sektorit privat është më efektive se ajo e sektorit publik, sepse sektori privat ka lehtësi më të madhe për të gjetur specialistë të aftë, dhe për rrjedhojë të ketë ekspertizë teknike më të mirë se ajo e sektorit publik. Administrata e sektorit publik nuk inkurajon punën e mirë, sepse asaj i mungojnë stimujt ekonomikë për këtë gjë.

Por, sektori publik mund të performojë më mirë, nëse autoritetet vendore do të kenë burime të mjaftueshme financiare për të bërë investimet e përshtatshme dhe për të punësuar personel të kualifikuar. Gjithashtu, kompanitë publike e kanë më të lehtë të marrin donacione ndërkombëtare për investimet e tyre, atëherë kanë përparësi nga sektori privat.

Kompanitë private në përgjithësi realizojnë një mirëmbajtje më të mirë të makinerive dhe fuqia e tyre punëtore është më e gatshme për t’u përballur me rrethanat e paparashikuara. Për këtë qëllim, marrëveshjet e shkruara qartë dhe mirë si dhe zbatimi i duhur i tyre kanë rëndësi të madhe për të siguruar performancë të mirë operative.Për shembull, mund të ndodhë që sektori privat shfrytëzon mjete të papërshtatshme dhe të amortizuara. Kjo ndodh për shkak se afati i marrëveshjes/kontratave është tepër i shkurtër që t’i lejojë kompanisë të marrë kredi dhe të paguajë për blerjen e automjeteve të përshtatshme, ose sepse marrëveshjet nuk specifikojnë kërkesat apo kërkesat nuk zbatohen siç duhet.
(v) Aksesi ndaj Fondeve kapitale dhe tregut
Sektori privat shpesh ka akses më të mirë tek fondet kapitale, ndaj ai është më shumë në gjendje të përdorë pajisje më të mira dhe të kryejë investimet në kohën e duhur. Sektori privat mund të sigurojë kredi dhe të alokoje fonde më lehtë se kompanitë publike. Sektori publik është shumë me burokratik edhe gjatë procesit të blerjeve të mjeteve dhe pajisjeve.
Sektori privat mund të jetë më reagues dhe në gjëndje për të siguruar kushte dhe oferta më të mira në tregun botëror, makineri me cilësi më të mirë dhe me kosto më të ulët, kryesisht në tregun e mallrave të përdorur. Nga ana tjetër, sektori publik ka avantazhe të tjera pasi mund të sigurojë makina të dores së dytë nga burime të tjera jashtë vendit, në formë solidiariteti.

(vi) Standartet dhe dhe besueshmëria
Me orientimin e tij drejt fitimit, sektori privat pritet të ofrojë kontroll më të mirë të standardeve operative dhe teknike, si rrjedhim shërbime më të mira për konsumatorët. Nëse konkuerrenca është organizuar në mënyrë të rregullt dhe të drejtë, kompania private mund të zhvillojë një imazh të mirë për të fituar konkurencën e radhës, duke siguruar kontroll dhe cilësi më të mirë të shërbimeve.

Kontratat dhe marrëveshjet duhet të përcaktojnë me qartësi standardet që duhet të arrihen, si dhe të përshkruajnë edhe ndëshkimet për mosarritjen e tyre. Në rast të dështimeve serioze, autoritetet të jenë në gjëndje të aplikojnë penalitetet ose të marrin situatën në dorë. Për kompanitë që ofrojnë shërbimet me anë të abonimeve (pajtimeve) private u kërkohet të marrin licencë. Kjo e fundit mund t’u hiqet në rast të punës apo rezultateve të pakënaqshme.

Në përgjithësi, kompanitë private mund të ofrojnë shërbime të cilësisë së mirë në mënyrë të vazhdueshme, por jo gjithmonë është kështu. Ka rrezik të dështimit tregtar të kompanisë që ofron shërbimit, nëse çmimi dhe konkurenca është e ulët ose nëse pagesat për shërbimet nuk janë kryer, gjë që sjell ndërprerjen e shërbimit. . Nga ana tjetër, strukturat dhe manaxhimi i mbetjeve të ngurta mund të vuajnë shumë nga ndryshimet politike në njësitë vendore. Siç e theksuam më lart, rëndësia e stafit manaxhues është e lartë dhe e lidhur me rrezikun e degradimit të shërbimeve si pasojë e ndryshimeve të drejtuesve nga ndryshimet politike. Kjo eksperiencë mund të vërehen gjerësisht në shumë njësi vendore në botë.
(vii) Perceptimet dhe paragjykimet

Suksesi i pjesëmarrjes së sektorit privat mund të ndikohet nga një numër faktorësh, që në përgjithësi lindin nga konteksti historik, institucional apo shoqëror si dhe nga perceptimet dhe paragjykimet e autoriteteve dhe publikut.
· Korrupsioni,frika dhe paragjykimi ndaj tij kanë një ndikim të madh në interesin e sektorit privat apo në krijimin e partneriteteepublik-privat;

· Mungesa e vullnetit politik apo ndryshimi në udhëheqjen politike,mund të sjellin ndryshime apo dekurajim të përfshirjes së sektorit privat apo bllokim dhe ndërprerje të kontratave. Kontratat afatgjata apo kufizimet në lidhje me ndërprerjen e kontratave mund të ndihmojë në ruajtjen e marrëveshjeve të shërbimit gjatë trazirave politike;

· Perceptimet negative të publikut ndaj sektorit privat mund të ndikojë në zbatimin e kontratave por edhe në cilësinë e shërbimit. Kompanitë private duhet të përpiqen më shumë që të bindin, jo vetëm autoritetet por edhe publikun, si dhe të sigurojnë bashkëpunimin e tyre. Kjo mund të ndikojë drejtpërdrejt në pagesat në kohë të faturave apo pagesat e tarifave nga konsumatorët nëse rritet besimi tek sektori privat.

(viii) Kujdesi për mjedisin

Ka pasur mjaft raste ku operatorët e sektorit privat nuk kanë treguar kujdes për mjedisin dhe kanë depozituar mbetje në mënyrë të paligjshme, me qëllim që të kursejnë kohë dhe shpenzime, si dhe për të shmangur tarifat e depozitimit. Për më tepër, sëbashku operatorët privatë dhe publikë të vendeve të depozitimit shfaqin pakujdesi gjatë punës, që mund të çojnë në ndotje dhe dëmtime serioze të mjedisit. Edhe pse këto supozime mund të jenë të vërteta në raste të caktuara, ka dy mënyra që duhet t’i inkurajojë kompanitë private të tregojnë më shumë kujdes për mjedisin:

· E para është fama apo imazhi publik, veçanërisht aty ku publiku i gjerë është i ndërgjegjshëm për çështjet mjedisore dhe shqetësohet për uljen e ndotjes. Në raste të tilla, kompanitë duan të shmangin damkosjen me reputacion të keq, duke marrë kështu kundërshtim të gjithanshëm nga publiku, apo duke vështirësuar shumë marrjen e licencave dhe lejeve.

· Stimuli i dytë për të inkurajuar standarde më të mira mjedisore, është kontrolli dhe monitorimi nga inspektorët e njësisë vendor. Nëse kontratat janë shkruar qartë dhe zbatohen me rreptësi dhe efektivitet, kompanitë private kanë frikën e ndëshkimit për ndonjë veprim të tyre, që mund të ndikojë në ndotjen e mjedisit. Ofruesit e shërbimit që nuk kanë kontratë me qeverinë duhet t’u kërkohet të pajisen me një licencë, e cila mund të hiqet apo pezullohet në rast se ato punojnë dobët.
Në konkluzion, të dy e organizimit të shërbimeve të mbetjeve, publike apo private , kanë treguar rezultate të mira dhe të dobta. Më e rëndësishme për suksesin e sektorit publik është prezenca e një lideri të fortë, i cili ka mundësi dhe dëshirë për të manaxhuar mirë dhe me efektivitet një shërbim, si dhe të ketë një mbështetje të fortë nga njësia vendore dhe këshilli vendor. ë

Si për organizimin privat dhe atë publik, nevojitet një kontroll i mirë i cilësisë dhe eficiencës së shërbimeve, si një kusht themelor për arritjen e suksesit. Gjithsesi, eksperienca e mëparshme lidhur me nivelin e konkurrencës, zbatimin e kontratave për shërbime publike dhe, nëse është e mundur, krahasimi me koston e shërbimeve për raste tipike dhe të ngjashme (për nga madhësia ose kapaciteti) – private apo publike – mund t’i ndihmojë autoritetet vendore të marrin vendimin përfundimtar.
III. ORGANIZIMI PUBLIK I MANAXHIMIT TË MBETJEVE TË NGURTA

3.1 Organizimi publik i shërbimeve të mbetjeve
Sipas këtij modeli, njësia vendore ofron dhe siguron të gjitha burimet (drejtimin, personelin, pajisjet etj) që nevojiten për organizimin dhe kryerjen e shërbimeve. Kjo mund të jetë alternativa më e mirë, nëse njësia vendore ka në dispozicion burimet e nevojshme për ofrimin e shërbimit në kohë dhe në cilësinë e duhur.
Trysnia politike apo politikat e bashkisë mund diktojnë performancën dhe suksesin e kësaj alternative. Për zbatimin e duhur të sistemit të mbledhjes, transportimit dhe transferimit të mbetjeve, është e nevojshme të vendosen objektiva të qartë organizativë, të saktësohet objekti dhe fokusi i punës, të hartohet një plan qartë veprimi që përmbush objektivat, të përcaktohen strukturatdhe rolet dhe, në fund, të miratohet një autorizim ligjor/institucional i funksioneve dhe buxheti i nevojshëm (të miratuar nga këshilli vendorë).
(i) Financimi i investimeve të nevojshme
Mbështetja e jashtme për financimin e investimeve është thelbësore për ngritjen e një sipërmarrje publike. Sidomos për njësitë e vogla vendore, financimet për blerjen e kamionëve dhe kontenierëve u jep mundësi autoriteteve vendore dhe kompanive publike të zbatojnë skemat e grumbullimit të mbetjeve. Duke marrë në konsideratë që potencialet financiare të njësive vendore për të siguruar blerjen e mjeteve dhe pajisjeve është i kufizuar, atëherë ata duhet të gjenë mënyra të tjera për të siguruar ato. Si zgjidhjet më të përshtatshme rekomandohet bashkëpunimi me njësi të tjera vendore, apo me kompani të tjera publike që ofrojnë shërbime të manaxhimit të mbetjeve. Financimi i investimeve kapitale nëpërmjet donacioneve dhe projekteve të ndryshme u jep mundësi njësive vendore të sigurojnë investimet fillestare për ngritjen e shërbimeve. Gjithashtu rekomandohet që njësitë vendore me të ardhura të pakta financiare të organizojnë shërbime bazike dhe të lira për grumbullimin e mbetjeve derisa të sigurojnë burime shtesë për përmirësimin dhe modernizimin e mëtejshëm të skemës.

(ii) Objektivat dhe synimet

Ndërmarrja publike duhet të ketë objektiva dhe synime të qarta që duhet të përcaktohen para se të fillojë veprimtarinë e saj. Këto objektiva dhe synime duhet të miratohen dhe të përqendrohen në trajtimin e çështjeve kryesore dhe përparësive që evidentohen në sistemin MMNU si dhe të jenë të matshëm për t’u kontrolluar herë pas here. Objektivat duhet të jenë realist, të programuar me kujdes hap pas hapi, psh., si fillim mund të synohet të ofrohet shërbim në një zonë të caktuar dhe më pas mund të progresohet në materiale dhe eksperiencë. Vendosja e objektivave shumë ambicioz që në fillim mund të rezultojnë të gabuar dhe jo të arritshëm.

(iii) Objekti i punës

Para se të fillojë realizimi i shërbimeve të mbetjeve, duhet të përcaktohet objekti i punës. Këtu përfshihet mbulimi gjeografik (zona e shërbimit), popullsia dhe konsumatorë të tjerë, të cilëve do t’u ofrohet shërbimi, llojet e mbetjeve që do të grumbullohen dhe/apo trajtohen nga ndërmarrja publike. Gjatë shqyrtimit të llojeve të mbetjeve që janë objekt i shërbimeve duhet të merren në konsideratë burimet, llojet dhe sasitë e mbetjeve të prodhuara, mbledhja, transportimi dhe trajtimi i tyre aktual dhe ndryshimet e tyre e pritshme në të ardhmen. Po ashtu, duhet të caktohen llojet dhe standardet e shërbimeve, koha e punës dhe materialet, metodologjitë, rregullat, vendet e vendosjes së kontenierëve, rrugët që do të pastrohen dhe sipërfaqet e tyre si dhe burimet e nevojshme për to.
(iv) Organizimi i punës dhe marrëveshjet

a) Strukturat dhe rolet: Struktura organizativetëe një ndërmarrja publike duhet të jetë e thjeshtë dhe vertikale, me një administratë të vogël organizative midis punëtorëve dhe drejtuesve. Të gjithë punonjësit duhet të kuptojnë mirë dhe qartë misionin e ndërmarrjes si dhe rolet e tyre. Ata duhet të jenë të qartë mbi sasitë dhe cilësinë (standartet) e punës, kohën e punës, rrugët për të operuar, vendet e kontenierëve, mirëmbajtjen dhe riparimin e mjeteve dhe pajisjeve, sigurimin e materialeve dhe kushtet e punës. Punonjësit duhet të inkurajohen të jenë në shërbim të konsumatorëve, të kualifikohen me anë të trajnimeve dhe të nxiten për punë të mirë. Përgjegjësia dhe funksioni për të kontrolluar punën dhe personelin duhet të jenë të qarta dhe të mbështetura në indikatorët e performancës dhe efektivitetit, në mënyrë që kontrolli dhe sanksionet të jenë sa më efektive.
b) Përshkrimi i punës: Personeli (administrata dhe punëtorët) duhet të ketë përgjegjësi dhe detyra të ndara, të shmangen mbivendosjet në punë. Një përshkrim i qartë i punës që duhet të kryhet përfshin metodologjinë dhe proceset e punës, hartimin e dokumenteve specifike, si grafikët e punës me oraret e punës për secilin aktivitet apo shërbim të planifikuar. Cdo punonjës duhet të jetë i qartë për punën që bën, për detyrat dhe përgjegjësitë.Është e rëndësishme të mënjanohet apo reduktohet në minimum koha joefektive e punës: si psh., duke kontrolluar kohën e nisjes së punës, duke eleminuar pushimet e tepërta, duke mënjanuar punëtorët për të bërë rrugën eë transportit për në landfill (stafi mund të përdoret për punë të tjera pastrimi, ndërkohë që makina shkon për shkarkim), eleminon proceset e ndarjes së mbetjeve nga punëtorët gjatë shërbimit të grumbullimit të mbetjeve apo gjatë pastrimit të rrugëve.
c) Komercializimi i operacioneve të sektorit publik: Kjo ka të bëjë me futjen e parimeve tregtare të administrimit të shërbimeve dhe personelit. Kështu organizimi dhe zbatimi i shërbimeve dhe punës duhet të ketë në vëmendje rritjen e efektivitetit, eficencës së shërbimeve dhe personelit, reduktimin e kostos, shoqëruar me stimulimin për punë të mirë dhe rezultative dhe penalizimin për punë të dobët. Normat efektive të punës për përdorimin e makinave teknologjike dhe të punonjësve, duhen të jenë të mirëpërcaktuara dhe të kontrolluara.
Kostot dhe shpenzimet e shërbimeve duhet të kontrollohen rregullisht në një sistem transparent kontabiliteti me qëllim që të garantohet puna me kosto të efektshme dhe për të reduktuar shpenzimet e tepërta. Ka rëndësi që të përpilohen raporte të qarta që përshkruajnë monitorimin dhe matjen e kohës së punës dhe të shpenzimeve për aktivitetet kryesore të shërbimeve të mbetjeve, të tilla si nisja e punës, koha e një rruge apo e një turni, koha efektive dhe humbjet, numri i personelit, karburanti dhe materialet e konsumit, kilometrat, mirëmbajtja, tonazhi apo vëllimi i mbetjeve të grumbulluara etj.

d) Mekanizmat e marrjes së mendimeve dhe opinioneve: Këto mekanizma duhet të futen për të ndihmuar personelin të shqyrtojë dhe vlerësojë punën e punonjësve si dhe drejtuesit të vëzhgojnë punën e personelit, pajisjeve, etj. Për këtë, është e rëndësishme të bëhet raportim i qartë me tabela me kohë të përcaktuar të të gjitha aktiviteteve si nisja, shkarkimi, kthimi, emri dhe numri i personelit, karburanti dhe lubrifikanti i shpenzuar, distanca e përshkruar, tonazhi dhe volumi i mbetjeve që është mbledhur, dhe nëse është e mundur, edhe detajime të tjera specifike që ndodhin gjatë orarit të punës si difekte apo bllokime, etj. Është po aq e rëndësishme të bëhen vlerësime dhe anketime periodike të punës së personelit, të merren mendime dhe opinione të punonjësve rreth punës, problemeve dhe mënyrave të përmirësimit të punës. Gjithashtu shqyrtohen në mënyrë periodike objektivat, plani i veprimit dhe strukturat, dhe merren masat e duhura për ndryshimin dhe përmirësimin e tyre.

(v) Blerja dhe administrimi i pajisjeve

Blerja në kohë e mjeteve dhe pajisjeve të nevojshme dhe të përshtatshme, mirëmbajtja dhe riparimi në kohë dhe në cilësi e tyre, përbëjnë elementë shumë të rëndësishëm për organizimin publik të shërbimeve të manaxhimit të mbetjeve. Për shkak të burokracive dhe pengesave administrative apo ligjore që kufizojnë sjelljen e kompanive publike ndaj elementëve të mësipërm, ata duhet të jenë të kujdesshëm të planifikojnë në kohë burimet dhe nevojat për makineri dhe pajisje si dhe shërbimet e mirëmbajtjes dhe riparimeve. Lidhja e marrëveshjeve dhe kontratave efektive me sektorin privat psh., me bankat dhe kompanitë private të specializuara për sigurimin në kohë të mjeteve dhe pajisjeve dhe për shërbimet e mirëmbajtjes dhe riparimeve do të ndihmonte kompanitë publike të ishin më shpejta dhe efektive për blerje dhe administrimin e pajisjeve.

(vi) Punësimi dhe trajnimi i personelit

Si në çdo institucion tjetër, administrimi i mirë i personelit ka shumë rëndësi për efikasitetin e sistemit ashtu dhe të cilësisë së shërbimeve të mbetjeve. Ndaj, autoritetet që janë përgjegjëse për administrimin e mbetjeve të ngurta duhet të bëjnë përpjekje për të punësuar dhe mbajtur një personel të mirë-kualifikuar. Programi i marrjes në punë duhet të bëjë një vlerësim të aftësive të kandidatëve për të organizuar apo kryer punën që kërkohet për grumbullimin e mbetjeve, përdorimin e mjeteve dhe pajisjeve dhe zbatimin e metodologjisë së përcaktuar.

(vii) Krijimi i një mjedisi të sigurt dhe inkurajues

Për të mbajtur dhe inkurajuar punonjësit, drejtuesit duhet të sigurojnë një mjedis të sigurt pune, ku nxitet karriera, përparimi, zgjidhja e problemeve me pjesëmarrjen e gjithsecilit, si dhe ku ofrohen stimujt për punonjësit. Stimujt për punonjësit duhet të hartohet me qëllim që të njihet, vlerësohet dhe shpërblehet puna e shkëlqyer e manaxherëve dhe punonjësve. Disa nga mënyrat për të arritur motivimin janë kompensimi sipas meritës, programet e shpërblimeve dhe struktura e punës. Vlerësimi i punës së punonjësve duhet të bëhet shpesh dhe në mënyrë të rregullt. Siguria është veçanërisht e rëndësishme, sepse punonjësit e mbledhjes së mbetjeve përballen me shumë rreziqe gjatë punës së tyre. Si rezultat i sigurisë së dobët në punë, kostot e shumë operacioneve apo proceseve të shërbimeve të mbetjeve bëhet më të larta. Për të minimizuar sa më shumë dëmtimet, transportuesit duhet të kenë një program të përhershëm sigurie. Ky program duhet të shtjellojë procedurat e sigurisë si dhe të sigurohet se i gjithë personeli është trajnuar mirë për çështjet e sigurisë. Një përdorim i vazhdueshëm i veshjeve dhe pajisjeve të sigurisë është shumë e rëndësishme për të zhvilluar një imazh dhe forcë grupi për kryerjen e shërbimit.
(viii) Mbikëqyrja dhe kontrolli i shërbimeve

Autoritetet vendore dhe ose drejtuesit e kompanive publike duhet të zhvillojnë funksionin e mbikëqyrjes, të monitorimit dhe regjistrimit , të ndarë nga strukturat e tjera të drejtimit dhe të operacioneve, brenda dhe jashtë kompanisë publike. Zhvillimi i këtyre funksioneve nënkupton caktimin e personave tëve jashtëm ose nga personeli i njësisë vendore, për të mbikëqyryr dhe monitoruar shërbimet, shoqëruar me indikatorë dhe procedura të qarta.
IV. ORGANIZIMI PRIVAT I MANAXHIMIT TË MBETJEVE TË NGURTA
4.1 Si të përmirësohet dhe inkurajohet pjesëmarrja e sektorit privat?
(i) Pjesëmarrja e ssektorit privat

Pjesëmarrja e sektorit privat në ofrimin e shërbimeve është një nga alternativat për përmirësimin e efektivitetit të kostos së shërbimeve. Aty ku sektori privat mund të realizojë shërbimet me standarde të njëjta apo më të mira dhe me kosto më të ulët, atëherë dhënia me kontratë e shërbimeve është një mundësi mjaft e mirë për të përmirësuar performancën e përgjithshme të shërbimeve. Dy mënyrat bazë të përfshirjes së sektorit privat në shërbimet dhe aktivitetet e manaxhimit të mbetjeve janë:

· Kontratat e shërbimit: ku sipërmarrësit privat kontraktohen për kryrjen e shërbimeve të pastrimit dhe grumbullimit të mbetjeve, mirëmbajtjes së mjeteve etj; ;

· Kontratat e koncesionit, që përfshijnë shërbime dhe operacione që lidhen me manaxhimin e impianteve të trajtimit të mbetjeve apo ndoshta edhe ndërtimin e tyre, dhe ku sipërmarrja private kryen një pjesë ose të gjithë investimet e nevojshme.
(ii) Funksionet dhe rolet e NjQV-ve në privatizimin e shërbimeve
Siç u përmend edhe më sipër, operatorët e sektorit privat janë më të motivuar nga mundësia për fitime. Rritja e konkurrencës çon drejt rritjes së efektivitetit dhe efikasitetit, ndërsa përgjegjshmëria dhe cilësia sigurohet nëpërmjet transparencës së procesit të lidhjes dhe hartimit të kontratave, përcaktimit të standardeve dhe monitorimit efektiv të operacioneve. Me qëllim sigurimin e përfitimeve nga efikasiteti gjatë dhënies me kontratë të shërbimeve, ka rëndësi që autoritetet vendore të zhvillojnë ekspertizën e tyre si ‘klientë’.
	Operacionet, aspektet technique
Specifikimi i kontratave

Tenderimi konkurrues

Negociatat e kontratave

Aplikimi i penaliteve

Negocimi për shtrirjen e shërbimeve
	Planifikimi dhe sigurimi i shërbimeve dhe burimeve
Planifikimi i kontratave të ardhshme të shërbimeve

Planifikimi financiar dhe të ardhurat

Hartimi i buxhetit dhe vendosja e tarifave
Grumbullimi i tarifave dhe pagesat e situacioneve

	Monitorimi

Monitorimi i performancës së kontraktorit

Matja efektivitetit (arritja dhe kapitalizimi i eksperiencës) për përmbushjen e synimeve
	Mbështetja administratave

Pagat

Administrata e zyrës

Tabela 3 Funksionet kryesore të NjQV-ve për zbatimin e kontratave
(iii) Shërbimet dhe veprimtaritë që mund të privatizohen
Sektori privat mund të marrë pjesë në secilën nga veprimtaritë e manaxhimit të mbetjeve të ngurta, si më poshtë:
	Dhënia me qira e kamionëve apo makinerive të rënda, nëpërmjet –një marrëveshje qiraje
	Fshirja apo pastrimi i rrugëve dhe zonave të hapura – me kontratë shërbimi

	Grumbullimi i mbetjeve të ngurta– me kontratë shërbimi
	Mirëmbajtja dhe riparimi i makinave teknologjike të NjQV-së – me kontratë shërbimi

	Grumbullimi i mbetjeve nga ndërtimi, mbetjeve inerte apo prishja e ndërtimeve – licensohet dhe i jepet e drejta nga NjQV dhe kemi një kontratë private midis operatorit dhe konsumatorit
	Trajtimi i mbetjeve – me kontratë shërbimi ose kontratë koncesionare

	Grumbullimi i mbetjeve industriale nga fabrikat e mëdha – licensohet dhe i jepet e drejta nga NjQV dhe kemi një kontratë private midis operatorit dhe konsumatorit
	Operimi i një stacioni transferimi dhe i sistemit të transportit me distanca të mëdha – me kontratë shërbimi ose koncesion

	Grumbullimi i mbetjeve tregtare nga hotelet, zyrat, tregjet, etj – licensohet dhe i jepet e drejta nga NjQV dhe kemi një kontratë private midis operatorit dhe konsumatorit
	Operimi i një vendi depozitimi – me kontratë shërbimi ose koncesion

	Mbledhja dhe depozitimi përfundimtar i mbetjeve infektive mjekësore nga spitalet dhe klinikat – licensohet dhe i jepet e drejta nga NjQV dhe kemi një kontratë private midis operatorit dhe konsumatorit
	Vjelja e tarifave të përdoruesve – me të drejtë ekskluzive për mbledhjen e tarifave me agjentë

(iv) Llojet e marrëveshjeve dhe kontratave me sektorin privat

Njësitë vendore mund të kërkojnë përfshirjen e sektorit privat në njërën prej modeleve të kontratave dhe marrëveshjeve që përshtaten më mirë me objektivat vendore për shërbim më të mirë dhe të qëndrueshëm. Në funksion të llojit të shërbimeve apo operacioneve, llojit të mbetjeve dhe përgjegjësive mbi to, kohëzgjatjes së kontratave dhe nevojës për investime, ashtu dhe në funksion të sigurimit të të ardhurave dhe financimit të tyre, etj, njësitë vendore mund të zgjedhin një nga alternativat e mëposhtme:

Tabela 4 Alternativat e përfshirjes së sektorit privat në manaxhimin e mbetjeve të ngurta

	Alternativa
	Përshkrimi
	Shkalla e përdorimit
	Mbulimi i kostos

	Dhënia me kontratë
	Me anë të një tenderi konkurrues, bashkia i jep me kontratë njjë ose disa shërbime të manaxhimit të mbetjeve urbane, për një periudhë të caktuar.
	Përdoret për grumbullimin e mbetjeve të ngurta urbane në të gjitha vendet e BE-së: rreth 50% e totalit në Danimarkë, Francë dhe Gjermani.

Tenderimi konkurrues si për mbledhjen ashtu edhe për depozitimin është i detyrueshëm në Britaninë e Madhe (tashmë e zëvendësuar me një sistem të ndryshueshëm i Vlerave më të Mira); pas 10 vjetësh tenderim të rregullt rreth 70% e kontratave për mbledhjen e mbetjeve janë fituar nga shërbimet bashkiake të komercializuara rishtazi. Përdoret shpesh për vendet e transferimit, impiantet e djegies dhe vendet e groposjes. Për më tepër ky model duket jo shumë i përshtatshëm për kushtet e njësive lokale të vogla apo të mesme shqiptare.
	Kontraktori paguhet nga bashkia. (në mënyrë fikse ose variable); Kjo e fundit mbulon koston nga familjarët, zakonisht si pjesë e taksës vendore të përgjithshme, taksës mbi pronën apo me tarifa të tjera të shërbimeve (p.sh., elektriku).

	Kontratë koncesionare

	Bashkia i jep një koncesion një firme private, me tender konkurrues, për të projektuar, ndërtuar dhe operuar (PNO) një impiant për mbetjet e ngurta, apo një PNO të thjeshtë ku pronësia i mbetet bashkisë. Variacione të tjera përfshijnë modelet ndërto, pronëso dhe opero (NPO), ku pronësia i mbetet kontraktorit privat si dhe ndërto, opero, transfero (NOT), ku pronësia e impiantit i transferohet qeverisë pas një periudhe të caktuar kohe.
	
	Kontrata në përgjithësi do t’i kërkojë bashkisë të depozitojë një sasi minimale mbetjesh tek impianti me një tarifë të paracaktuar të pranuar nga të dy palët.

	Dhënia e ekskluzivitetit
	Bashkia i jep, me anë të një tenderi konkurrues, një monopol të kufizuar një kompanie private për të ofruar një shërbim të caktuar të manaximit të mbetjeve të ngurta në një zonë, për një periudhë të caktuar .
	Përdoret gjerësisht për mbledhjen e mbetjeve të ngurta urbane në SHBA. Ky model nuk rekomandohet për kushtet e shqiptare pasi paraqet një rrezik të lartë për ndërprerjen e shërbimit për shkak të vështirësisë së sektorit privat për të mbledhur paratë dhe për të siguruar shërbimin.
	Tarifë e drejtpërdrejtë nga operatori privat tek familjarët dhe përdoruesit e tjerë.

	Konkurrencë e hapur
	Qeveria përpilon një regjistër apo jep licenca për kompanitë që konsiderohen kompetente për të ofruar shërbime të mbledhjes, riciklimit apo depozitimit të mbetjeve. Më pas kompanitë janë të lira të konkurrojnë për kontrata me familjarët dhe bizneset për mbledhjen, riciklimin dhe/ose depozitimin e mbetjeve.
	Përdoret gjerësisht për mbledhjen e mbetjeve të ngurta urbane në SHBA dhe në shumë vende të tjera, kryesisht për mbetjet tregtare dhe industriale ose për zona të caktuara të banimit.
	Tarifë e drejtpërdrejte tek konsumatori.

4.2 Përmirësimi i organizimit privat për shërbimet e mbetjeve

Kur autoritetet vendore vendosin që një shërbim i caktuar mbetjesh duhet të kontraktohet apo të jepet me koncesion, përpjekjet dhe burimet duhet të përqendrohen drejt monitorimit dhe kontrollit të shërbimeve.

(i) Rritja e konkurencës
Konkurrenca çon drejt efikasitetit, motivimit dhe përgjegjshmërisë së ofruesit të shërbimeve. Ajo ofron një standard mbi të cilin krahasohet dhe vlerësohet performanca. Për të siguruar përfitime nga efikasiteti kur shërbimi jepet me kontratë, ka shumë rëndësi që autoritetet vendore të zhvillojnë ekspertizën e tyre si “klient”. Duhet të ketë konkurrencë të vërtetë mes kompanive të sektorit privat dhe madje, nëse është e mundur, midis kompanive private dhe ndërmarrjeve publike që operojnë në fushën e administrimit të mbetjeve të ngurta urbane.
(ii) Kërkesa e llogarisë – sigurimi se kontrata funksionon
Kërkesa e llogarisë, Sigurimi që kontrata funksionon: duhet të përmbushet një numër kriteresh bazë që kontratat me sektorin privat të japin përmirësimet e vërteta për sa i përket efikasitetit dhe efektivitetit të shërbimit të ofruar. Këto kritere janë si më poshtë:

· Përcaktimi i indikatorëve të qartë për matjen e performancës (si treguesit sasiorë dhe cilësorë)

· Sanksione të zbatueshme dhe efektive për mosrespektim të kontratave, (p.sh., disa herë më të larta sesa çmimi i shërbimeve)
· Struktura e procedura vigjilente dhe transparente të monitorimit.

(iii) Transparenca: Ujditë financiare dhe marrja e vendimeve duhet të jenë transparente, veçanërisht gjatë proçedurave të prokurimit, të cilat rrisin sigurinë dhe konkurrencën dhe ulin çmimet e kontratave. Vendimet, veçanërisht për zgjedhjen e ofruesve të shërbimeve nga sektori privat, apo administrimi i fondeve publike, duhet të jenë të hapura për publikun. Në këtë mënyrë vendimmarrja dhe shërbimi i ofruar mund të ketë mbështetjen e publikut. Njëkohësisht transparenca gjatë procedurave të tenderit do të inkurajojë konkurrencën, për aq kohë sa konkurentëve u sigurohet se ata do të kenë mundësinë të konkurrojnë në kushte të barabartë dhe të ndershme. Mbështetja publike mund të sjellë rritjen e nivelit të pagesës së taksave dhe tarifave, ndërsa konkurrenca e ndershme do të sjellë kosto më të ulëta dhe shërbime më të mira.
(iv) Kohëzgjatja e duhur e kontratave
Kontratat që përfshijnë investime në makineri duhet të kenë të paktën një kohëzgjatje prej 5 vjetësh, ndërsa investimet fizike, ndërtime apo në prona të patundshme kërkojnë të paktën një kohëzgjatje prej 10 vjetësh. Afatet e shkurtra kohore sjellin si rezultat çmime më të larta, sepse firmat e kontraktuara apo me ekskluzivitet detyrohet të mbulojnë investimet e tyre për një periudhë më të shkurtër, sesa jeta normale ekonomike e makinerisë apo impiantit.Për shembull, rekomandohet që për një stacion transferimi apo landfill sanitar, marrëveshjet e koncesionit të kenë një afat prej 7-15 vjet për t’u përputhur me periudhën e amortizimit të investimit të ri.

(v) Të garantohet besueshmëria e të ulen rreziqet

Ka shumë rëndësi që autoritetet vendore të bëjnë të gjitha përpjekjet për të siguruar zbatimin me rigorozitet të kontratave sidomos për kryerjen e rregullt të pagesave të shërbimit, për të siguruar qëndrueshmërinë e shërbimit. roht cilësia e shërbimit
Për të siguruar se kontraktori i grumbullimit të mbetjeve ofron shërbim cilësor, nevojitet ndërmarja e masave të mëposhtme:
· Të përmirësohen procedurat e parakualifikimit: për të eliminuar kompanitë që nuk disponojnë burime të mjaftueshme financiare ose nuk kanë përvojën e duhur;
· Të fuqizohen strukturat vendore për mbikëqyrjen e kontraktorëve (p.sh., në inspektimin e punimeve dhe në miratimin e pagesave të kontraktorëve);
· Të përmirësohen modelet e kontratave, veçanërisht specifikimet e performancës dhe metodologjia, klauzolat e gjobave dhe preventivëve; ka shembuj të mirë të kontratave të pastrimit në Shqipëri, që mund të përdoren si modele nga autoritetet vendore.

· Të rekomandohet që kontratat e shërbimeve të mbetjeve të përfshijnë të gjitha shërbimet e pastrimit brenda zonës së kontraktuar (si grumbullimi i mbetjeve, fshirja e rrugëve, pastrime të tjera etj.), për të shmangur mbivendosjen dhe konfliktet e mundshme lidhur me përgjegjësitë për shërbime paralele apo që ndikohen nga njëra-tjera.

· Të këmbëngulet që kontraktorët të përmirësojnë imazhin tyre (p.sh., duke përdorur uniforma) me qëllim që publiku të dallojë me lehtësi shërbimin e kontraktuar nga një firmë private.

(vi) Të përzgjidhet tipi i duhur i kontratave

Një tjetër çështje e rëndësishme është përzgjedhja e tipeve të përshtatshme të kontratave për shërbime të caktuara që lidhen me mbetjet. Sektori privat mund të përfshihet në manaxhimin e mbetjeve të ngurta urbane në cilëndo nga veprimtaritë e renditura më poshtë:

a) Shërbimet me kontratë shërbimi: përfshijnë aktivitete, grumbullimin dhe transportimin e mbetjeve, pastrimin e rrugëve, marrjen me qira apo riparimin e automjeteve etj.

b) Koncesionet: janë të përshtatshme kryesisht për ndërtimin dhe operimin e impianteve të transferimit, trajtimit dhe asgjësimit të mbetjeve që kërkojnë investime të konsiderueshme dhe profesionalizëm. Përfshirja e sektorit privat konsiderohet më e favorshme zakonisht nëpërmjet një konsorciumi të kompanive vendore dhe ndërkombëtare nëse këta të fundit sigurojnë financimin e investimeve dhe ofrojnë njohuri teknike dhe përvojën e nevojshme. Çdo njësi e qeverisjes vendore ka të drejtë të veprojë si autoritet kontraktues për dhënien me koncesion, dhe rrjedhimisht, edhe për projektet e koncesionit mbi mbetjet
. Koncesionet vendore jepen për ato veprimtari ekonomike dhe që janë kompetencë e autoriteteve vendore (Neni 3/10 të Ligjit për Koncesionet). Në rastet kur autoritetet vendore veprojnë së bashku (si ndërvendore), e drejta e konçesionit është kompetencë e Këshillit të Ministrave, i cili ka autoritetin përfundimtar për të përcaktuar autoritetin kontraktues.

c) Kontrata të drejtpërdrejta midis sektorit privat dhe konsumatorëve: Në disa raste, firmat private mund të kontraktohen direkt nga konsumatorët për të grumbulluar mbetjet e ngurta. Kjo ndodh zakonisht me prodhuesit e mëdhenj të mbetjeve tregtare dhe industriale, të mbetjeve të ndërtimit dhe ato spitalore. Në raste të tilla, njësia vendore nuk ka rol të drejtpërdrejtë në marrdhëniet midis palëve, psh. për vendosjen e tarifës apo termave të kontratës. Njësia vendore duhet të sigurojë plotësimin e rregullave dhe standarteve vendore dhe kombëtare për grumbullimin dhe transportimin e mbetjeve apo trajtimin e tyre, në zbatim të ligjeve apo akteve nënligjore për shëndetin dhe sigurinë, mbrojtjen e mjedisit, etj.. Në këtë rast, funksioni i kontrollit është i rëndësishëm për të siguruar që mbetjet janë larguar dhe depozituar në mënyrën e duhur.
d) Sektori informal/komuniteti: Pjesa më e madhe e diskutimeve të mësipërme i referohet kryesisht, edhe pse jo ekskluzivisht, sektorit privat formal. Në të njëjtën kohë, ka edhe një numër të madh të bizneseve të sektorit privat që merren me veprimtari të paregjistruar apo të parregulluar që kryhet nga individë, familje apo grupe ose ndërmarrje të vogla dhe të mesme. Vëmendje e vazhdueshme i është kushtuar gjatë viteve të fundit nxitjes së ndërmarrjeve të vogla dhe të mesme, të organizuara me bazë komuniteti. Qëllimi është të rritet kontributi i punonjësve informalë të mbledhjes dhe riciklimit të mbetjeve, nëpërmjet formalizimit, përmirësimit të organizimit të tyre, asistencës ekonomike, etj. Masa të tjera të efektshme për formalizimin e sektorit informal, përfshijnë:

· Përmirësimi i kushte të punës dhe impianteve për mbledhësit e mbetjeve të riciklueshmeetj;

· Arritja e marrëveshje më të favorshme, për tregtimin e materialeve të riciklueshme;
· Prezantimi i kushteve dhe masave për mbrojtjen e shëndetit, mjediset edukative dhe sigurimet shoqërore.

kuptojmë nga natyra dhe madhësia e projekti të financueshëm të administrimit të mbetjeve se ky projekt mund të tejkalojë territorin dhe kompetencat e një njësie të vetme të pushtetit vendor. Ky do të ishte rasti i Bashkisë së Shkodrës dhe asaj të Lezhës që po ndërmarrin një projekt të përbashkët për administrimin e mbetjeve (për ndërtimin e një landfilli), ku mbetjet e të dy bashkive do të depozitohen dhe administrohen nga një kompani private e kontraktuar nga të dy bashkitë. Ligjvënësi shqiptar e pranon parimin e lirisë për të vepruar të institucioneve të administratës publike. Ligji Nr. 8485, datë 12.5.1999, “Për Kodin e Procedurës Administrative” (që këtu do të quhet thjesht Kodi i Procedurës Administrative) thekson se liria për të vepruar e administratës publike do të thotë e drejta e saj për të ushtruar autoritetin publik për realizimin e qëllimit ligjor edhe në rastet ku nuk ka autorizim të shprehur nga ligji (Neni 7).
4.3 Organizimi i procedurave të prokurimit të manaxhimit të mbetjeve

(i) Procesi i prokurimit dhe parimet kryesore

Procesi i prokurimit merr në konsideratë objektivat e njësisë vendore për një shërbim cilësorë dhe kosto efektive, si dhe interesin sektorit privat për të siguruar të ardhura dhe siguri. Kur procesi i prokurimit është strukturuar mirë, kompanitë më të mira dalin në pararojë dhe fitojnë kontrata.
	Objektivat e qeverisë vendore:

· Të sigurojë një shërbim të mirë ndaj popullsisë dhe të mbrojë mjedisin,

· Të paguajë sa më pak për shërbime më të mira,

· Të marrë pëlqimin dhe bshkëpunimin e votuesve.
	Objektivat e kompanisë private

· Të ulë kostot,
· Të ketë përfitime të arsyeshme dhe ti maksimizojë ato,
· Të zhvillojë një imazh të mirë në mënyrë që të zgjerojë aktivitetin në kohë dhe hapësirë,
· Të zhvillojë një marrëdhënie të mirë me klientin e tij.

Për të qenë sa më efektiv procesi i prokurimit duhet të jetë:

· I reklamuar mirë për të tërhequr një numër të madh ofertuesish të kualifikuar;
· Transparent dhe i barabartë mjaftueshëm, që të bindë firmat e njohura dhe me eksperiencë se ato do të konkurojnë ndershmërisht me njëra-tjetrën;
· Brenda një kohe të caktuar, për t’u dhënë të gjithë ofertuesve kohë të mjaftueshme për të përgatitur një ofertë të mirë.

Procedurat e hapura të prokurimit zhvillohen në një ose dy faza. Autoriteti kontraktues mund të përdorë një procedurë me dy faza për të kërkuar propozime apo specifikime shtesë nga ofertuesit, p.sh., nëse elementët e projektit të koncesionit, të tilla si specifikimet e projektit, treguesit e performancës, ujditë financiare, apo kushtet e kontratës, nuk mund të përshkruhen në thirrjen e parë. Për këtë qëllim, në fazën e dytë, mund t’u kërkohej ofertuesve të paraqisnin propozimin e tyre përfundimtar. Procedurat dhe kërkesat e tenderëve sqarohen më shumë në legjislacionin në fuqi për prokurimet publike dhe koncesionet.

(ii) Hapat/elementët e një procedure prokurimi për administrimin e mbetjeve

a) Hapi 1: Vlerëso nevojën dhe shkallën e përfshirjes së sektorit privat në manaxhimin vendor të mbetjeve: Për të kryer një procedure të mirë dhe efektive prokurimi mbështetet në vlerësimin e nevojave dhe kërkesave për shërbime të reja apo të përmirësuara, dhe nëse sektori privat mund të përfshihet për të plotësuar këto nevoja dhe kërkesa. Është e rëndësishme, të evidentohet potenciali i sektorit privat apo i procesit të privatizimit, që të mund të sigurojnë më shumë investime, përmirësim të efektivitetit dhe efikasitetit, ashtu dhe për sa i përket aftësive, përvojës, pronave, lehtësirave për kredi, dhe fuqisë punëtore. Nëse është e mundur, krahasimi i rasteve të ngjashme, për të vlerësuar kapacitetin e sektorit privat për ofrimin e shërbimit në krahasim me ndërmarrjet publike.

Analiza vazhdon me kryerjen e një analize të gjithanshme dhe të hollësishme të kostos së shërbimit që do të privatizohet apo jepet me kontratë, si dhe vlerësimi i mundësisë së pagesës për alternativa të ndryshme shërbimi, duke marrë parasysh si kostot e kapitalit ashtu edhe ato operative. Së fundi, autoriteti vendor harton një strategji për përfshirjen e sektorit privat, ku përcakton shërbimet që do të privatizohen, metodat e privatizimit që do të përdoren, shkallën dhe kohëzgjatjen e pjesëmarrjes së sektorit privat, marrëveshjet për t’u hartuar si dhe afatin kohor (duke marrë parasysh madhësinë më të mirë për zonat e mbledhjes), stacionet e transferimit, vendet e depozitimit, duke menduar edhe për ekonomitë e shkallës dhe largësinë nga vendi i trajtimit përfundimtar të mbetjeve.

b) Hapi 2: Punëso/angazho burimet njerëzore të nevojshme: Pëërbëhet nga ekspertë teknikë, ekonomistë dhe juristë. Në përputhje me legjislacionin në fuqi për prokurimet publike dhe koncesionet, autoriteti vendor duhet të caktojë komisionet për përgatitjen e dokumentacionit të tenderit dhe një tjetër për vlerësimin e ofertave. Komisionet duhet të miratohen nga kryetari i njësisë vendore. Rekomandohet përfshirja e ekspertëve të jashtëm nëse mungojnë burimet e brëndshme.
c) Hapi 3: Përcakto kërkesat/kriteret ligjore, rregullatore dhe teknike:
· Përcakto kërkesat ligjore: Në përputhje me legjislacionin aktual dhe rregullat vendore, njësia vendore (nëpërmjet ekspertit ligjor) duhet të përgatisë kushtet dhe termat e zhvillimit të tenderit dhe të kontratës së ardhshme. Këtu përfshihen edhe kërkesa dhe specifikime të tjera që mund të dalin gjatë procesit.

· Dokumentet mbështetëse: Këtu përfshihet dokumentacioni i kërkuar si dhe vërtetimet që ofertuesi duhet të paraqesë për të mbështetur propozimin e tij. Ky dokumentacion përbëhet nga licenca, kontrata apo vërtetime të pronësisë së makinerive, impianteve, dhe të tjera që kërkohen në përputhje me legjislacionin në fuqi si dhe kërkesa të tjera që i parashtron vetë autoriteti vendor.

· Detyrimet e ofruesit të shërbimit: Kushtet e përgjithshme dhe shtojcat në marrëveshjen e ardhshme, së bashku me specifikimet teknike, përcaktojnë detyrimet e ofruesit të shërbimit. Këtu përfshihen: cilësia dhe lloji i shërbimit; shpeshtësia dhe metoda; standardi i kërkuar i pastërtisë së zonës së mbuluar, llojet e kërkuara dhe numri minimal i makinerive të mbledhjes së mbetjeve dhe kontenierët që do të përdoren si dhe gjendja e kësaj makinerie; zbatimi i ligjeve dhe akteve nënligjore, urdhrave, rregulloreve vendore dhe kombëtare; ruajtja e standardeve të duhura të shëndetit dhe sigurisë gjatë veprimtarisë; kërkesat e raportimit dhe inspektimet, etj.
d) Hapi 4: Përcakto objektin e punës: Procedura vazhdon me përcaktimin e objektit të punës. Më poshtë jepen elementët bazë, të cilat përdoren nga njësia e qeverisjes vendore për të ftuar oferta për shërbimin e depozitimit të mbetjeve urbane.
· Informacioni i përgjithshëm për zonën e pastrimit: Në këtë informacion përfshihet: i. popullsia dhe numri i bizneseve, institucioneve, industria dhe veprimtaria e turizmit që realizohen brenda zonës së pastrimit apo pranë saj, që kanë ndikim tek shërbimi; ii. tarifat për gjenerimin e mbetjeve për secilin konsumator, alternativat për vendndodhjen dhe largësinë nga impianti i trajtimit përfundimtar; ii. informacion të përgjithshëm për dendësinë e popullsisë dhe biznesit, gjendja e rrugëve dhe trafikut – kushtet dhe lehtësirat për rrugët që mund të ndikojnë në punën e makinave të grumbullimit të mbetjeve, si dhe kushte të tjera që ndikojnë në shërbimin e kërkuar, etj.
· Plani i pastrimit të zonës: Krijo hartën bazë ku të tregohen zonat e shërbimit si dhe kufijtë e tyre, të gjitha rrugët dhe tiparet e tyre kryesore (tipologjia e ndërtesave, zonave të banimit, institucionet dhe zonat tregtare) , vendndodhjen e impianteve të trajtimit dhe depozitimit të mbetjeve brenda ose pranë kufirit të qytetit, etj. Po ashtu, në hartë duhet të tregohen lehtësirat dhe kufizimet e trafikut për lloje të caktuara makinerish. Përveç kësaj, qeveria vendore duhet të caktojë numrin minimal të kapaciteteve të teknike, pozicionet e pikave të grumbullimit të mbetjeve publike (rrjetin e PGM) dhe rrugët që do të shërbehen me grumbullimin e mbetjeve etj.
· Vëllimi dhe karakteristika e punës: Fillimisht duhet të përcaktohen lloji i shërbimeve të mbetjeve dhe pastrimit që do të përfshihen në kontratë, p.sh., grumbullimi dhe transportimi i mbetjeve, fshirja ose larja e rrugëve. Më pas, përcaktohen volumet e punës, si sasia (volumi apo pesha) e mbetjeve të gjeneruara që do të largohen, transportohen dhe transferohen dhe/ose depozitohen, karakteristikat e mbetjeve, etj; përcaktohet lloji i mbetjeve që përbën objektin e kontratës dhe përjashtimet.
e) Hapi 5: Treguesit e performancës dhe sanksionet: Përgjegjshmëria tek ofruesit e shërbimit rritet duke përcaktuar saktë treguesit sasiorë dhe cilësorë të punës.Në këtë aspekt, duhen hartuar një sërë treguesish të performancës për të matur dhe vlerësuar nivelin e shërbimit. Sanksionet janë zakonisht ndëshkime për çdo dështim apo mosrealizim, ku masa e ndëshkimit rritet sa herë që përsëriten të metat dhe gabimet. Pas një numri të caktuar dështimesh dhe sanksionesh, kontrata në përgjithësi i jep të drejtën autoritetit vendor ta prishë atë. Disa shembuj të dështimeve të ofruesit të shërbimit mund të jenë: shërbim i parregullt dhe i pasigurt; personel të pakualifikuar apo pajisjet e keqmbajtura; praktika pune të zhurmshme, të rrëmujshme dhe ndotëse; moszgjidhje e ankesave ; hedhje e paligjshme e mbetjeve; derdhje apo hedhje e mbetjeve në vende të ndryshme, etj. Sanksionet duhen të bazohen në një analizë të shkurtër lidhur me rreziqet për paqëndrueshmërinë dhe cilësinë e shërbimeve.

f) Hapi 6: Përcakto specifikimet teknike të shërbimeve të mbetjeve: Gjatë këtij hapi kërkohet hartimi i specifikimeve teknike dhe të performancës për dokumentacionin e prokurimit, ku të përfshihen të paktën veprimet e mëposhtme:
· Të përcaktohet tipi dhe numri minimal i kontenierëve të kërkuar
· Të përcaktohet tipi dhe karakteristikat e makinerive, pajisjeve apo impianteve të palëvizshme që kërkohen;

· Metodologjitë, teknologjitë për grumbullimin dhe depozitimin e mbetjeve apo për transferimin ,ndarjen e mbetjeve, etj.). Në disa raste, jepen vetëm të dhëna të përgjithshme për shërbimin e kërkuar duke ia lënë të hapur kompanive që të mund të sjellin zgjidhjen më të mirë;

· Masat për ndërgjegjësimin publik, kërkesa të përgjithshme dhe/ose të veçanta;

· Masat e sigurisë dhe të shëndetit ku të përfshihen procedurat e emergjencës, kërkesa të përgjithshme dhe/ose të veçanta.
g) Hapi 7: Llogarit vlerën ekonomike të tenderit(kostot e shërbimit): është një nga çështjet më të rëndësishme për përgatitjen e tenderit dhe kërkon saktësi dhe kujdes për arritjen e objektivave të autoritetit vendor. Ekspertët teknikë dhe financiarë duhet të kryejnë një analizë financiare të plotë(llogaritjen e kostos) për sistemin e manaxhimit mbetjeve të ngurta, siç përcaktohet në objektin e punës në përputhje me teknologjinë e zgjedhur. Kjo analizë duhet të përshijë llogaritjen e kostove operative dhe kapitale, si dhe shpenzimet e mirëmbajtjes dhe amortizimit për pajisjet dhe makineritë.
h) Hapi 8: Përgatit kriteret e parakualifikimit: përveç propozimit ekonomik, përcaktohen të gjitha kriteret teknike në lidhje me sasinë dhe cilësinë. Këto kritere ndihmojnë në vlerësimin e ofertave gjatë marrjes së vendimit të kualifikimit/skualifikimit (si psh., kalon apo dështon).
i) Hapi 9: Verifiko propozimin teknik: Pas renditjes së kontraktorëve të preferuar sipas ofertës së tyre financiare, që kanë përmbushur kriteret teknike, para firmosje së kontratës, autoriteti vendor duhet të verifikojë propozimin teknik në përputhje me kërkesat dhe ofertën zyrtare. Ofertuesi privat duhet të ofrojë prova të mjaftueshme, përfshirë këtu informacion shtesë dhe të lejojë verifikimet në terren për makineritë apo impiantet e palëvizshme, nëse kërkohet për të siguruar realizimin e kontratës.
(iii) Si të zgjedhim ofertën më të mirë?
Metoda më e përshtatshme për vlerësimin e një tenderi për manaxhimin e mbetjeve të ngurta urbane është sistemi me dy oferta. Oferta e parë përmban hollësi teknike të propozimit dhe vërtetimet e kërkuara. Çdo propozim në tender që nuk përmbush kërkesat teknike apo nuk paraqet dokumentacionin e kërkuar, refuzohet. . Më pas, hapen ofertat ekonomike dhe kompania me ofertën më të ulët ftohet për bisedime. Një analizë specifike duhet të zhvillohet për të kontrolluar nëse oferta më mirë ekonomike është e arsyeshme dhe nuk rrezikon cilësinë dhe qëndrueshmërinë e shërbimit të mbetjeve.
a) Kriteret për kualifikimin dhe vlerësimin e propozimit teknik, për prokurimin e shërbimeve të operimit dhe shërbimeve të mirëmbajtjes::
· Përvojë e vërtetuar në shërbimin e kërkuar (psh. në mbledhjen, transportin, transferimin dhe depozitimin e mbetjeve), përfshirë një xhiro vjetore prej të paktën ________ Lek (ose shumë e barasvlershme), gjatë _____ viteve të fundit;

· Përvojë e vërtetuar në administrimin e punës dhe operimit të pajisjeve si dhe mirëmbajtjes së një numri të madh makinerish të krahasueshme me llojin e kërkuar për projektin, përfshirë një xhiro vjetore prej të paktën ____ Lek (ose shumë e barasvlershme), gjatë _____ viteve të fundit;

· Përvojë në manaxhimin e kontratave për shërbimet publike, përfshirë një xhiro vjetore prej të paktën ________ Lek (ose shumë e barasvlershme), gjatë _____ viteve të fundit

· Vërtetim të zotërimit të kapaciteteve profesionale, përfshirë licencimin zyrtar nga autoritetet shqiptare;

· Bilancet financiare të audituara për ____ vitet e fundit, të cilat të tregojnë gjendjen e shëndoshë financiare në periudha afatgjate;

· Vërtetime që ka paguar rregullisht taksat vendore dhe kombëtare;

· Vërtetim që nuk është arrestuar, dënuar apo hetuar;

· Vërtetim që konfirmojnë lehtësitë për marrjen, apo pronësinë e makinerive, impianteve të palëvizshme (të paktën në përputhje me ato që kërkohen);

· Lehtësi marrjeje ose pronësi e pronave të lëvizshme, të patundshme që nuk janë lënë si garanci hipotekore, linja krediti apo mjete të tjera financiare që të mjaftojnë për të përmbushur marzhën e vetëfinancimit për të paktën ____ muaj, etj

b) Oferta teknike parashikon:
· Projekti i detajuar i operimit dhe shërbimeve, përfshirë këtu metodologjinë, teknologjitë në përputhje me kërkesat e tenderit dhe ndoshta përmirësime të tjera të parashikuara në ofertë;

· Numri, kualifikimi dhe përvoja e personelit kryesor, që të lidhet me gamën e aftësive dhe mjeshtërive profesionale dhe me nivelin e kompetencave që kërkohet për projektin, shërbimin;

· Numri, madhësia, kushti dhe përshtatja e pajisjes dhe makinerive të tipit që kërkohet për projektin.

c) Kriteret e vlerësimit për tenderin e koncesionit: Kriteret për vlerësimin dhe krahasimin e propozimeve teknike në një tender koncesioni, duhet të përfshijnë të paktën:

· Besueshmërinë teknike

· Përmbushjen e standardeve mjedisore

· Efikasitetin operativ

· Cilësinë e shërbimit dhe masat për të siguruar vazhdimësinë
· Potencialin e zhvillimit ekonomik dhe shoqëror që ofrohen nga propozimet

Kriteret për vlerësimin dhe krahasimin e propozimeve financiare dhe tregtare në një tender koncesioni, duhet të përfshijnë të paktën, për sa më poshtë:
· Vlerën aktuale të tarifave të propozuara, çmimet për njësi gjatë periudhës së koncesionit;

· Vlerën aktuale të pagesave të drejtpërdrejta të propozuara nga autoriteti kontraktues, nëse ka;

· Kostot për projektimin dhe ndërtimin, kostot vjetore operative dhe të mirëmbajtjes, vlera aktuale e investimeve dhe kostot operative dhe të mirëmbajtjes;

· Shkalla e mbështetjes financiare, nëse ka, që pritet të jepet nga autoriteti publik i Shqipërisë;

· Saktësia dhe realizueshmëria e marrëveshjeve financiare të propozuara.
(iv) Përmbajtja e një kontrate shërbimis
Në një marrëveshje kontraktuale midis autoriteteve publike dhe kompanive private, duhet të përcaktohen dhe të miratohen të gjitha elementet e nevojshme të shërbimit që do të ofrohet. Kontrata duhet të trajtojë në mënyrë të veçantë aspektet e mëposhtme:
a) Objekti i kontratës

· Përkufizim i saktë i zonës që do të shërbehet (p.sh., emrat e rrugëve)

· Kohëzgjatja e kontratës (p.sh., 3 vjet, me rinovim)

· Mbetjet, objekti i kontratës dhe përjashtimet

b) Përcaktimi i shërbimeve

· Përshkrimi i tipit të shërbimit (metodologjia, teknologjia dhe rregullat, p.sh., grumbullimi i mbetjeve të familjarëve, pastrimi i rrugëve, transporti drejt një vendi groposjeje, etj.)

· Shpeshtësia e shërbimit (p.sh., çdo ditë, dy herë në javë, etj.)

· Orari i shërbimeve

· Masat për ndërgjegjësimin publik

· Modalitetet e negociatave për ndryshimet e ardhshme të kontratës, për ndryshime në shtrirjen e shërbimit, ndryshimin e sasive të mbetjeve, shtrirjes së zonës, etj.

c) Pagesa/Faturimi

· Pagesat sipas kontratës (përfshirë amortizimin), frekuenca dhe indikatorët

· Kushtet që lidhen me pagesat e prapambetura (p.sh., rritje e kostos për shkak të komisioneve të bankës)

· Kushtet për punë të dobët të shërbimit (p.sh., ulje e pagesës, penaltiteteë, prishja e kontratës)

· Kushte për rastet e vonesave të pagesave

d) Mbikëqyrja dhe monitorimi

· Ngritja e një komisioni mbikëqyrës (p.sh., i përbërë nga përfaqësues të secilës palë të përfshirë në kontratë)

· Treguesit e performancës

· Sanksionet dhe ndëshkimet

e) Aspektet dhe kushtet ligjore

· Ndalimet

· Kushtet/kufizimet e nën-kontraktimit
V. BASHKËPUNIMI NDËRVENDOR DHE ORGANIZIMI RAJONAL

5.1 Përqasja rajonale dhe bashkëpunimi ndërvendor për manaxhimin e mbetjeve të ngurta

Është arritur një konsensus dhe kuptim i përbashkët,
 që trajtimi përfundimtar i mbetjeve (p.sh., nëpër landfille), duhet të bëhet nëpër impiante rajonale apo ndër-rajonale, që përfshijnë disa zona mbetjesh apo disa njësi të qeverisjes vendore. Manaxhimi i përbashkët do të sjellë disa përfitime në manaxhimin dhe organizimin e aktiviteteve të ndryshme të mbetjeve, si psh., nga ekonomia e shkallës, kostoja e landfillit do të ulet 2-3 herë për një zonë me popullsi mbi 200,000 banorë.
Për më tepër, bashkëpunimi ndërvendor do të ulë koston e grumbullimit të mbetjeve, duke rritur nivelin e përdorimit të kamionëve dhe personelit. Shpesh herë ky bashkëpunim mund të jetë e vetmja mundësi për njësitë e vogla të qeverisjes vendore psh., komunat, për të organizuar skemat bazë të grumbullimit të mbetjeve të ngurta urbane.
Impiantet për manaxhimin (trajtimin) e mbetjeve dhe landfillët do të jenë në pronësi dhe do të drejtohen nga autoritetet menaxhuese rajonale, të krijuara si bashkime të njësive kryesore vendore. Specifikat në lidhje me krijimin dhe manaxhimin e këtyre kompanive menaxhuese do të përcaktohen nga këshillat drejtues të përbërë nga përfaqësues të autoriteteve vendore, që marrin pjesë në këtë sipërmarrje. Këshilli i qarkut do të jetë autoriteti bashkërendues dhe koordinues për veprimtaritë e zonës së mbetjeve dhe përgjegjës për mbledhjen e të dhënave nga raportet e bashkive dhe të komunave.

5.2 Përfitimet e bashkëpunimit ndërvendor për manaxhimin e mbetjeve

(i) Përfitimet nga shërbimet e përbashkta për grumbullimin dhe transportit të mbetjeve të ngurta urbane
Bashkëpunimi ndërvendorë mund të ndihmojë në organizimin e një shërbimi për grumbullimin dhe transportimin e mbetjeve me kosto sa më efektive. Për shembull bashkëpunimi ndërvendor midis njësive vendore me popullsi më të vogël se 20,000 banorë, ndikon në mënyrë të konsiderueshme në reduktimin e kostove mesatarisht në19-22%.”
 Një një shembull tjetër, për rajonin e Pukës, vetëm nga organizimi i përbashkët i grumbullimit dhe transportit të mbetjeve të ngurta urbane, nëpërmjet një stacioni transferimi, mund të sjellë reduktimin e kostos së plotë me 26% dhe kostos operative me 42%, në krahasim me skenarin ku çdo njësi do të organizonte shërbimet në mënyrë individuale.
 Gjithshtu të gjithë njësitë e vogla vendore që gjenden në këtë rajon, që nuk kanë mundësi të organizojnë shërbime në mënyrë individuale, do të përfitojnë shërbim nga ky organizim i përbashkët.

(ii) Ekonomia e shkallës për riciklimin ei mbetjeve

Riciklimi i mbetjeve, ndarja dhe grumbullimi i diferencuar i tyre është një veprimtari që që mund të organizohen në nivel vendor. Gjithsesi, për njësitë e vogla vendore që prodhojnë sasira të vogla mbetjesh të riciklueshme janë më pak të avantazhuara për të bashkëpunuar me sektorin privat të riciklimit. Bashkëpunimi ndërvendor në skema të përbashkta për grumbullimin, transportin, ndarjen dhe magazimin e mbetjeve të riciklueshme në qendrat e riciklimit, rrit sasinë e mbetjeve të magazinuara dhe interesin e biznesit të riciklimit për këto mbetjeve. Sasia e madhe e mbetjeve të magazinuara redukton kostot e transportit të tyre për në impiantet rajonale dhe kombëtare për riciklimin e tyre.

(iii) Ekonomia e shkallës për trajtimin e mbetjeve në landfillë
Në kontekstin e destinacionit përfundimtar të trajtimit dhe depozitimit të mbetjeve, dihet se Kkostot kapitale dhe operative të landfillit lidhen drejtpërdrejt me numrin e popullsisë, për të cilën planifikohet dhe sasinë e mbetjeve të prodhuara. Kështu, kostoja e përpunimit të mbetjeve në një landfill që i shërben një popullsie me rreth 90,000 banorë, mund të jetë rreth 2-herë më e lartë se ajo e një landfilli të planifikuar për një popullsi me 230,000 banorë. Bashkëpunimet ndër-ndërvebndore apo rajonale apo kombëtare janë të domosdoshme për ndërtimin dhe manaxhimin e landfilleve.
[image: image7.png]Kosto e landfillt rajonal kundrejt popullsise

lLLLLE

0000 150000 200000

Popullsia

mKostoperton mKosto per banore

Figure 3 Ekonomia e shkallës në manaxhimin e landfillëve
(iv) Pjesëmarrja e sektorit privat

Bashkëpunimi ndërvendor është një alternativë e sukseshme, edhe sepse rrit interesin e sektorit privat për tu përfshirë në shërbimet dhe operacionet e manaxhimit të mbetjeve. Kështu, siç thamë më lart, organizimi i shërbimeve të grumbullimit të mbetjeve të ngurta urbane apo të mbetjeve të riciklueshme në një zonë të përbashkët ndërvendore, bën sektorin privat më të interesuar për të ofruar shërbimet e veta apo për të investuar në infrastrukturë apo në makineri.

5.3 Si të organizojmë bashkëpunimin ndërvendor?
(i) Organizimi i përbashkët

Është e mundur që dy ose më shumë njësi të qeverisjes vendore të hartojnë së bashku një projekt të manaxhimit të mbetjeve. Ky do të ishte rasti ku dy ose më shumë autoritete të qeverisjes vendore bien dakord të zhvillojnë skema të përbashkëta të grumbullimit të mbetjeve (si rasti i ndër-komunales Zadrima) për të ndërtuar dhe operuar një stacion transferimi, që do të jetë i nevojshëm në të ardhmen, apo për ngritjen e një landfilli për trajtimin e mbetjeve, ku do të manaxhohen mbetjet e ngurta të prodhuara në territoret nën juridiksionin tyre apo dhe të më shumë njësive vendore.
Ka disa mënyrë për të nisur dhe formalizuar një organizim ndërvendor për mbetjet, si për shembull,duke krijuar një organizëm të përbashkët (jofitimprurëse), apo duke kaluar tek krijimi i kompanive të mirëfillta me shumicë aksionesh publike, nga organizma të krijuar nga një numër i vogël bashkish, deri tek organizma me përfaqësim të drejtpërdrejtë të të gjitha njësive vendore të një rajoni të caktuar.

a) Arritja e konsensusit: Nuk është e thënë që të gjitha njësitë vendore në një zonë të caktuar të jenë pjesë e marrëveshjes fillestare apo të iniciativës së përbashkët, për sa kohë që këto bashki kanë lidhur kontrata individuale me kontraktorë të tjerë për shërbimin. Nuk është e detyrueshme që të gjitha njësitë e qeverisjes vendore brenda një zone të shërbimit të marrin pjesë në mënyrë të drejtpërdrejt në operimin apo manaxhimin e një sipërmarrjeje rajonale. Përvoja ndërkombëtare ka treguar se është e vështirë dhe do të duhet shumë kohë të arrihet konsensus mes një grupi të madh autoritetesh vendore. Ndaj shpesh, është më e lehtë të fillohet me organizimin e bashkive që janë më të interesuara.. Në disa vende, autoritet rajonale ndajnë territorin e tyre në pjesë të mirëpërcaktuara në mënyrë të tillë që autoritetet lokale të jenë të detyruara të bashkëpunojnë në marrveshje ndërvendore për grumbullimin dhe trajtimin e mbetjeve.

b) Marrëveshjet e përbashkëta dhe strukturat e mundshme ligjore: Funksioni i përbashkët për organizimin e shërbimeve të manaxhimit të mbetjeve nuk është koncept i ri, pasi kuadri aktual ligjor për çështjet e qeverisjes vendore lejon që dy ose më shumë autoritete të qeverisjes vendore, të krijojnë një bashkëpunim ndërvendor për shërbimet publike, duke përfshirë edhe aktivitetet e manaxhimit të mbetjeve. Për rregullimin e bashkëpunimit të tyre nevojitet një marrëveshje e përbashkët mes gjithë autoriteteve vendore të përfshira. Në bazë të kësaj marrëveshjeje, mund të ngrihet një entitet ligjor, komision, bord (i quajtur subjekti i kompetencave të përbashkëta), që vepron në emër të të gjithë palëve për qëllimet e përbashkëta, të cilit do t’i delegohet autoriteti i nevojshëm për të kryer funksionet (Neni 14, Neni 8 i Ligjit për Organizimin dhe Funksionimin e Qeverisjes Vendore).

Një marrëveshje e përbashkët përbëhet nga:

· Qëllimi dhe funksionet që do të realizohen bashkërisht

· Metodat dhe mënyrat që do të përdoren për realizimin e qëllimit

· Procesi i organizimit për marrjen e vendimeve dhe delegimin e përgjegjësive

· Shkalla dhe afati i delegimit të kompetencave

· Mënyra dhe sasia e kontributeve dhe ndarja e fitimeve (Neni 14 i Ligjit për Qeverisjen Vendore).

Njësitë vendore të përfshira mund të identifikohen tashmë me me këtë organizim të përbashkët, si një autoritet i përbashkët kontraktues. Ata mund ta krijojnë këtë bord apo subjekt (siç u quajt edhe më sipër) me anë të një marrëveshjeje bashkëpunimi ndërvendore, për qëllimin e vetëm të realizimit të objektit të shërbimit/kontratës së shërbimit apo koncesionit. Si alternativë e mundshme, ky subjekt mund të ngrihet ndoshta në momentin kur këto njësi vendore kanë identifikuar apo hartuar projektin, që do të përfshijë dy ose më shumë njësi të tyre. Me anë të kësaj marrëveshjeje, autoritetet mund të caktojnë personin (personat) përgjegjës, që do angazhohen nga secila njësi vendore për ndërmarrjen dhe realizimin e të gjitha procedurave të nevojshme të prokurimit, nënshkrimit të kontratës, mbikëqyrjes së zbatimit të kontratës, përfitimit nga të drejtat dhe përgjegjësinë për detyrimet që lindin nga kontrata.
(ii) Raste të bashkëpunimit ndërvendor në Shqipëri

Disa rajone në Shqipëri kanë filluar të bashkëpunojnë me njëri tjetrin për realizimin e funksionit publik të mnaxhimit të përbashkët të mbetjeve në territorin e juridiksionit të tyre. Tabela e mëposhtme jep një përshkrim të këtyre shembujve të bashkëpunimit ndërvendor në sektorin e administrimit të mbetjeve.
Tabela 5 Shembuj të bashkëpunimit ndërvendor në Shqipëri
	Bashkëpunimi në rajonin jug-lindor

Në kuadër të një projektit të KfW, Bashkia e Korçës, Bashkia e Pogradecit dhe rreth 26 bashki e komuna të rajonit, kanë ngritur një kompani rajonale të manaxhimit të mbetjeve, me emrin ‘Manaxhimi i Mbetjeve i Rajonit të Korçës (MMRK)– SHA’. Objekti i veprimtarisë është grumbullimi, transportimi, dhe depozitimi i mbetjeve në një landfill rajonal. Qëllimi i projektit është të mundësojë bashkëpunimin midis autoriteteve vendore për të mundësur ofrimin e shërbimit të manaxhimit të mbetjeve në të gjithë NJQV-të e rajonit, sipas standardeve të kërkuara me kosto sa më të ulët.

Pritet që MMRK do t’ia japë me kontratë kompanive private disa nga shërbimet e manaxhimit të mbetjeve si dhe do të mundësojë ndërtimin e një landfilli rajonal, do të organizojë monitorimin dhe kontrollin e shërbimeve të kontraktuara.

	Landfilli i Bushatit

[image: image8.jpg]

	Landfill i Bushatit
Fondet për ndërtimin e landfillit të Bushatit u dhanë nga qeveria shqiptare. Në zbatim të Vendimit Nr. 41, datë 23.12.2005 të Këshillit të Komunës së Bushatit për Landfillin e Bushatit, Komuna ngriti më 28.08.2008 një kompani ndërkomunale (Ndërmarrja Ndërkomunale Bushat SH.A.) që është përgjegjëse për manaxhimin (trajtimin) e mbetjeve të ngurta urbane për rajonet e Shkodrës dhe Lezhës, nëpërmjet një landfilli të ndërtuar në territorin nën juridiksionin e Komunës së Bushatit.
Për më tepër, bashkitë dhe komunat e rajonit të Shkodrës dhe Lezhës kanë rënë dakord në parim për të depozituar mbetjet e tyre të ngurta sipas një kontrate me Ndërmarrjen Ndërkomunale Bushat sh.a. Në këtë kuadër është nënshkruar një marrëveshje mirëkuptimi nga përfaqësuesit përkatës të Ministrisë së Punëve Publike, Ministrisë së Mjedisit, Komunës Bushat, Bashkisë Shkodër, Bashkisë Lezhë etj. Po ashtu, është ngritur një bord mbikëqyrës për ndërmarrjen ndërkomunale me pjesëmarrjen e njësive kryesore të qeverisjes vendore. Ata kanë rënë dakord të negociojnë, sipas një marrëveshjeje ndërvendore, kushtet e shërbimit dhe kushtet financiare që lidhen me depozitimin e mbetjeve të ngurta në landfill. Aktualisht, manaxhimi i landfillit i është dhënë një kompanie gjermane sipas një kontrate koncesioni.

	Ndërkomunalja Zadrima (siç është shtjelluar si rast studimor)

Në rajonin e Shkodrës dhe të Lezhës u ndërmor një bashkëpunim ndërvendor me pjesëmarrjen e komunave Bushat, Blinisht, Hajmel, Dajç dhe Bashkia e Vaut të Dejë me mbështetjen e Projektit COSPE, i financuar nga qeveria italiane. Marrëveshja u firmos në vitin 2006 dhe u finalizua me krijimin e një shoqate ndërkomunale Zadrima. Skema e bashkëpunimit jepet më poshtë si ilustrim.

Rezultatet kryesore të bashkëpunimit: Skema e manaxhimit të mbetjeve e ngritur atje i mundësoi autoriteteve vendore të organizojnë për herë të parë shërbime për grumbullimin e mbetjeve për zonat rurale (ku përfshihen 21 fshatra) dhe ngritjen e një qendre riciklimi në Gjadër. Investimet u mundësuan me mbështetjen e vetë projektit dhe më pas nga një grant financiar i Programit dldp Faza 2, kurse komunat mbulojnë vetëm kostot operative (nëpërmjet një sistemi të ri tarifor).

Aktualisht, problemet kryesore të kësaj skeme lidhen me koston e lartë të shërbimit, vështirësitë në vjeljen e tarifave nga familjet dhe në pagesat e parregullta nga autoritetet vendore. Zgjerimi i mëtejshëm i skemës do të jetë i rëndësishëm për uljen e kostos dhe qëndrueshmërinë e financimit të saj.

VI. MONITORIMI DHE VLERËSIMI I SHËRBIMEVE
6.1 Rëndësia e kontrollit dhe monitorimit tw shërbimeve
Në kuadër të funksionit si ‘klient’, autoritetet vendore duhet të sigurojnë që shërbimet ofrohen sipas standardeve të kërkuara, që ato përmbushin pritshmëritë e publikut dhe se janë në përputhje me parimet mjedisore. Zbatimi i funksionit të “kontrollit” do të kërkojë monitorimin dhe kontrollin e cilësisë dhe sasisë së shërbimeve, kontratave apo marrëveshjeve të tjera si dhe do të garantojë përmbushjen e standardeve dhe kushteve nga ana e operatorit të shërbimeve.
Nga ana tjetër, monitorimi i shërbimeve dhe aktiviteteve të tjera të mbetjeve do t’i mundësojë autoriteteve vendore të analizojnë shpenzimet, burimet njerëzore dhe efektivitetin e përdorimit të tyre, të përshtasin dhe të përmirësojnë sistemin sipas nevojave të vërteta dhe të arrijnë një përparim të vazhdueshëm (për sa i përket cilësisë dhe efikasitetit), si dhe të planifikojnë impiantet dhe pajisjet e nevojshme për organizmin e shërbimeve dhe aktiviteteve të mbetjeve për të ardhmen.
6.2 Kontrolli i shërbimit të mbetjeve dhe pastrimit të rrugëve
(i) Organizimi dhe strukturat
Njësitë vendore apo personat e autorizuar në emër të tyre kanë të drejtë të kontrollojnë dhe mbikëqyrin mënyrën e zbatimit të kërkesave teknike dhe higjienës për depozitimin e mbetjeve në përputhje me kushtet dhe termat e përcaktuara në kontratë si për përfituesin apo në kushtet e operimit për ndërmarrjen publike.
Në pjesën më të madhe të rasteve, autoritetet vendore në Shqipëri caktojnë inspektorë (supervizorë), brenda drejtorisë së shërbimeve publike apo të kontraktuar jashtë saj, të kryejnë kontrollin e zbatimit të kontratave të shërbimeve të mbetjeve. Numri i supervizorëve varet nga madhësia e zonës së shërbimit, me qëllim që supervizori (mbikëqyrësi) të jetë në gjendje të kontrollojë në terren të gjitha shërbimet e mbetjeve sipas frekuencës së shërbimeve dhe të mbajë procesverbale për kryerjen apo jo të tyre dhe të lejojnë pagesat e situacioneve mujore. Sipas eksperiencës aktuale në vend, numri i inspektorëve/supervizorëve të nevojshëm nuk bazohet drejtpërdrejt në numrin e banorëve, pasi ndikojnë edhe faktorë të tjerë si shtritrja territoriale, frekuenca dhe volumi i shërbimeve por edhe sepse çdo kontratë sado e vogël qoftë nevojitet minimalisht 1 kontrollues. Kështu në Tiranë (mbi 600’000 banorë) ushtrojnë funksionin 6 supervizorë, në Shkodër (mbi 100’000 banorë) 2 supervizorë, në Lezhë (mbi 25’000 banorë) dhe Koplik (mbi 10’000 banorë), etj., 1 supervizor.

Megjithatë përveç inspektorit direkt përgjegjës për kontrollin e shërbimeve, në kontrollin e shërbimeve të kontraktuara apo dhe atyre të deleguara tek një kompani publike, përfshihen edhe aktorë të tjerë, brenda dhe jashtë njësisë vendore. Kështu, përgjegjësi i sektorit të manaxhimit të mbetjeve apo të shërbimeve publike ka përgjegjësi për kontrollin dhe raportimin e punës së bërë dhe punës së pabërë. Gjithashtu titullarët e njësisë vendore (kryetari, nënkryetari mund të përfshihen direkt të kontrollin e shërbimeve si dhe në koordinimin e procedurave të kontrollit.

Gjithashtu, një numër aktorësh vendorë jashtë strukturave të njësisë vendore, si përfaqësues të komunitetit, apo të rajoneve (psh., të njësive bashkiake në Bashkinë Tiranë) mund të kontrollojnë dhe të japin informacion tek strukturat pëprgjegjëse. Kështu psh., në qytetin e Shkodrës është ngritur një procedurë kontrolli dhe raportimi nëpërmjet përfaqësuesve të komunitetit (rajoneve), që raportojnë periodikisht tek strukturat vendore nëpërmjet disa formularëve kontrolli-raportimi të hartuar paraprakisht.

Gjithashtu, nëpërmjet zyrave të marrjes së ankesave apo numrave të telefonit mund të merren ankesa apo vërejtje nga publiku dhe konsumatorët e tjerë për shërbimet e manaxhimit të mbetjeve. Këto të dhëna kanë vlerë këshilluese dhe ndihmëse për strukturat direkte përgjegjëse për verifikimin e problemeve dhe zgjidhjen e tyre. Në sajë të propozimeve dhe ankesave për shërbimin e ofruar, supervizori ose personeli i sektorit të manaxhimit të mbetjeve jep propozime konkrete për ndryshimin e skemës së grumbullimit, orareve të shërbimit, shtimin e volumeve të punës apo ndryshimin e vendodhjes së PGM.
(ii) Treguesit e kontrollit dhe penalitetet
Kontrolli i veprimtarive të mbledhjes dhe transportit si dhe proceseve të tjera të manaxhimit të mbetjeve si transferimi, depozitimi apo trajtimi i mbetjeve synon të:
a) Sigurojë se procedurat për monitorimin e operacioneve për respektimin e legjislacionit në fuqi dhe të kontratës si dhe të rregulloreve janë zbatuar plotësisht, si treguesit (treguesit e performancës, rregullat, kufizimet , etj

b) Sigurojë se rreziqet e mbetjeve ndaj mjedisit kuptohen dhe luftohen me masa të menjëhershme dhe regjistrohen saktësisht;

c) Sigurojë që disponohen dhe vihen në veprim burime të mjaftueshme për mbledhjen dhe transportimin e mbetjeve: Organizimi (personeli i mbikëqyrjes dhe monitorimit dhe procedura të qarta për to); treguesit (treguesit e performancës); regjistri (kamionët, kazanët, landfillet, etj.); detyrat, etj.
Kontrolli i shërbimeve dhe operimeve të mbetjeve fokusohet në kontrollin e cilësisë dhe sasisë të performancave të tyre, duke përfshirë çmimet në raport me specifikimet e kontratave. Çdo kontratë duhet të përmbajë specifikimet në lidhje me sasinë e shërbimeve, kërkesat e cilësisë dhe standardet bazuar në metodologjinë e shërbimeve. Për më tepër, termat e referencës përcaktohen në përputhje me kërkesat e mirëmbajtjes, organizimin dhe burimet njerëzore etj. Duhet të përcaktohet një paketë penalitetesh për të siguruar përputhjen me kërkesat dhe kriteret e përcaktuara në kontratë.
	Përcaktimet e kontratës
	Treguesit e kontrollit
	Penalitete nga moszbatimi

	Konsideratat sasiore
	Vëllimi i punës: numri i kontenierëve të zbrazur në ditë ose metra katrorë rrugë të pastruara në ditë etj. Nr. i pikave të hapura, frekuenca e grumbullimit në javë etj.
	Për kontenierët e dëmtuar më shumë se 5 ditë pas evidentimit.

Kontenierët e pazbrazur.

Rrugët e pafshira.

Depozitimi i mbetjeve në vendet e gabuara.

Mungesa e shërbimit

 etj.

	Konsideratat e cilësisë

	Niveli i pastërtisë së pikave të grumbullimit/ kontenierëve.

Niveli i pastërtisë të rrugëve parësore, dytësore, dhe tretësore; Nr. i kontenierëve të tejmbushur ose i pikave publike të grumbullimit edhe nëse operojnë rregullisht. Cilësia e kontenierëve.
	

	Konsideratat për burimet dhe mirëmbajtjen
	Burimet fizike (lista e pajisjeve); mirëmbajtja e kamionave dhe kontenierëve, numri i kontenierëve; mirëmbajtja e kontenierëve
	Mos përputhja me burimet fizike.

	Konsideratat organizative
	Numri i personelit për çdo shërbim, kalendari, kohëzgjatja, nevoja për të informuar dhe raportuar, kapacitetet profesionale.
	Mungesa ose raportim të duhur; mos përputhje me me burimet njerëzore të kërkuara, kohëzgjatja etj.

Table 6 Konsideratat, treguesit dhe penalitetet e një kontrate

Për kontratat e manaxhimit të fushave të depozitimit ose landfillet, inspektorët e NJQV-ve që kanë në pronësinë e tyre vendin, ose persona të autorizuar nga autoritetet, duhet të kontrollojnë dhe mbikqyrin mënyrën e zbatimit të kërkesave teknike dhe të higjienës të venddepozitimit, në përputhje me termat dhe kushtet e parashikuara në kontratë.

6.3 Monitorimi i shërbimeve të pastrimit dhe të aktiviteteve të tjera që lidhen me mbetjet
Monitorimi i shërbimeve dhe dokumentimi (mbajtja e regjistrave të të dhënave) janë instrumente shumë të rëndësishme për të vlerësuar e përmirësuar sistemin apo për ta adoptuar atë. Pa pasur të dhëna nuk mund të analizohen dhe vlerësohen kriteret e performancës për shërbimet e mbetjeve.
Këto të dhëna përdoren kryesisht për të përmirësuar shërbimet ekzistuese, për të verifikuar nëse shërbimet janë përmirësuar, nëse konsumi i karburantit është i qëndrueshëm dhe nuk shpërdorohet etj. Këto të dhëna përdoren edhe për të krahasuar efikasitetin e një grupi pune me një tjetër ose një njësie të qeverisjes vendore me një njësi tjetër. Të dhënat e mbledhura duhet të përdoren edhe për të parashikuar ngarkesën e punës, kostot e kamionëve, evidentimin e tarifave në prodhimin e mbetjeve dhe atyre të riciklueshme, ndjekjen e origjinës së materialeve problematike nga mbetjet dhe vlerësimi i punës së personelit.
Sistemi i matjes së kohës së punës përcakton dhe vlerëson përdorimin apo operimin e makinës teknologjike apo pajisjeve, apo shërben për të kontrolluar punën e punonjësve, rendimentin apo pushimet e panevojshme. Performanca e një skuadre në drejtim të vlerësimit të punës lidhet me sasinë e mbetjeve të mbledhura për orë (ose numrin e orëve për të mbushur makinën teknollogjike) dhe që mund të krahasohet me kohën apo sasinë e skuadrave të tjera të punës në kushte të ngjashme. Përmirësimi nuk lidhet vetëm me përmirësimin e shpejtësisë së skuadrës, por edhe me numrin dhe qëndrimin e duhur të kontenierëve nëpër pikat e grumbullimit të mbetjeve. Informacioni lidhur me kohën e mbushjes së makinës është një tregues i mirë për të evidentuar numrin e pamjaftueshëm të kontenierëve apo ruajtje jo të përshtashme të mbetjeve, ekzistencën e pikave të mbingarkuara, apo ku mbetjet depozitohen në tokë.

Prirjet afatgjata në normat e prodhimit dhe përbërjës së mbetjeve të ngurta përbëjnë bazën për planifikimin, veçanërisht për hartimin e buxhetit për kërkesat në të ardhmen për makineri, për ndarjen/alokimin e makinerive dhe personelit, për ndërtimin e stacioneve të transferimit, për blerjen e tokave strategjike dhe për vendosjen e alternativave të depozitimit.
(i) Mbledhja dhe rregjistrimi i të dhënave

Autoritetet vendore, nëpërmjet drejtorive përkatëse në bashki duhet të monitorojnë shërbimet e mbetjeve, të mbajnë të dhëna (për llojet, sasitë e mbetjeve që gjenerohen, ruhen, transportohen, depozitohen, riciklohen etj.). Mbledhja e të dhënave të nevojshme duhet të kryhet nëpërmjet struturave të ngarkuara si inspektorët vendorë, zyrat e ankesave, nga operatorët e shërbimeve dhe inspektorët e impianteve të trajtimit të mbetjeve. Nëse organizimi i shërbimeve është publik, ky informacion shërben për të vlerësuar efikasitetin, sasinë dhe cilësinë e punës së kryer nga punonjësit. Nëse shërbimi është privat, kjo mundëson kontrollin e efikasitetit, evidentimin e deformimeve në marrëdhëniet kontraktuale, në cilësi dhe sasi, kontrollin e faturave dhe vendosjen e gjobave.
a) Grumbullim i i të dhënave nga strukturat vendore: Inspektori i manaxhimit të mbetjeve ose sektori i shërbimeve publike mund të delegohet nga titullari i bashkisë për grumbullimin e të dhënave nga strukturat e tjera vendore. Mjetet e monitorimit dhe raportimit (të tilla si formularë, formate raportimi, fletë kontrolli etj.) duhet t’u kërkohet për tu plotësuar nga ndërmarrjet publike, zyrat e financës, zyrat e marrëdhënieve me publikun etj.

Informacioni i nevojshëm mund të përmbajë:

· Të dhëna teknike mbi shërbimin, numri, gjëndja e mjeteve dhe pajisjeve
, norma e përdorimit të tyre, koha e grumbullimit dhe transportit, numri i rrugëve dhe sasia e mbetjeve për çdo rrugë,sasia e materialeve (karburant, lubrifikantë, fuqia punëtore dhe përdiorimi I saj, problemet teknike, vonesat, defektet, pjesët e këmbimit, etj.
· Të dhëna mbi kostot dhe pagesat, shpenzimet për material, shpenzime për mirëmbajtje, investimet dhe blerjet, zbatimi I buxhetit dhe kapacitete financiare të njësisë vendore.
· Të dhëna mbi tarifat, plani dhe vjelja e tarifave, problemet dhe arritjet, etj.
· Të dhëna mbi ankesat, informacion sasior dhe cilësor mbi opinionet e qytetarëve, ankesat, të dhëna nga anketimet mbi publikun apo mbi konsumatorë të tjerëe etj.
b) Grumbullimi i të dhënave nga kompanitë private: Kur shërbimi ofrohet nga kompani private, detyrimi për mbajtjen dhe regjistrimin e të dhënave duhet të përcaktohet në kontratë, me qëllim që autoriteteve vendore t’u jepet informacion i hollësishëm, p.sh.,statistika mujore. Kështu, të dhëna kryesore që duhet të mundësohen nga kompanitë private të mbetjeve, përmban:

· Numri ditor i kontenierëve të zbrazur në ditë në një rrugë
· Orët reale të grumbullimit të mbetjeve: koha ditore e nisjes së kamionave, koha e zbrazjes së tyre në landfill, koha e kthimit mbrapsht në garazhd
· Km ditorë të çdo kamioni
· Numri ditor i itinerave të kamionave
· Lista e fshirjeve dhe larjeve ditore, orët ditore të fshirjes mekanike dhe larjes
· Inventari mujor i kontenierëve në çdo rrugë, kodi i tyre dhe gjendja
· Zhvendosja, mirëmbajtja ose mungesa e kontenierëve, larja e tyre; lista e kontenierëve me problem (rruga ku ndodhen dhe kodi i tyre), riparime specifike, data
· Komentet mbi kërkesat nga zyrat qendrore ose supervizore në lidhje me mungesën e cilësisë dhe sasisë.
Është e rëndësishme që supervizori përgjegjës i ngarkuar nga NjQV-ja të kontrollojë korrektësinë e të dhënave të dorëzuara. Këto përgjegjësi dhe detyra duhen përcaktuar qartësisht në termat e referencës së supervizorit, dhe në rast shkeljesh, duhen marrë masa direkt ndaj supervizorit.

c) Grumbullimi i të dhënave në vendet përfundimtare të depozitimit/trajtimit të mbetjeve: Një peshore mund të instalohet në hyrjen e një vendshkarkimi/depozitimi të mbetjeve urbane për matjen e peshës së kamionëve që shkarkojnë mbetje. Një nga detyrat kryesore të inspektorëve në fushën e depozitimit të mbetjeve përfshin grumbullimin dhe mbajtjen e informacionit sipas procedurës së mëposhtme:
· Raporton për çdo kamion: kodi i kamionit, orët, pronari, kategoria e mbetjeve (nëse janë specifike)
· Raporton për orët e makinave
· Raporton për çdo lloj eventi special që ndodh në fushën e depozitimit: zjarre, incidente të tjera etj.
· Kontrollon cilësinë (përbërjen) e mbetjeve
· Informon supervizorët nëse depozitimi i mbetjeve nuk përputhet me rregullat e caktuara pritëse.

· Përgatit raport javor për supervizorin apo drejtorinë e shërbimeve publike.
Anketimi apo vëzhgimi i përbërjes së mbetjeve mund të përdoret për të ndihmuar në përcaktimin e sasisë dhe përbërjes së mbetjeve urbane. Përsëritja e këtij vëzhgimi rekomandohet shumë që të kryhet veçanërisht para marrjes së një vendimi për zgjidhje teknologjike për mbetjet.

(ii) Treguesit e monitorimit të performancës së shërbimit
Çdo njësi e qeverisjes vendore duhet të hartojë një paketë treguesish monitorimi, në mënyrë që të masin dhe vlerësojnë performancën e shërbimeve të mbetjeve. Indikatorët e propozuar për monitorimin e performancës së manaxhimit të mbetjeve konsistojnë në:
· Indikatorët e performancës, që mundësojnë matjen e performancës së shërbimeve të ofruara, si psh. % e mbulimit me shërbim; numri i pikave të hapura, etj;

· Indikatorët e efektivitetet, që mundëson matjen e shkallës së efektivitetit të shërbimeve të ofruara, psh. % e mbetjeve të grumbulluara, kompostuara në funksion të totalit, etj;

· Indikatorët e efikasistetit, që mundëson matjen e shkallës së efikasitetit të shërbimeve, psh. të kohës së grumbullimit të mbetjeve, apo trasportimit të tyre, etj;

· Indikatorët e burimeve të përfshira, që mundëson matjen e alokimit dhe përdorimit të burimeve (personel dhe makineri), psh. % e kohes përdorimit të kamionit (raporti i kohes mesatare ne turn/ nga maksimumi i kohes ne dite psh.16 ore) apo % e kohës së punës të personelit direkt për grumbullimin e mbetjeve.

Procedura për kontrollin/vlerësimin e performancës së MMU është e strukturuar në 6- seksione/pjesë, duke marrë në konsideratë të gjitha shërbimet dhe elementët që kanë të bëjnë me manaxhimin e mbetjeve, si:
· Grumbullimi dhe transporti i mbetjeve

· Pastrimi i rrugëve

· Ndarja, kompostimi dhe riciklimi i mbetjeve

· Depozitimi dhe trajtimi i mbetjeve

· Aspektet financiare dhe të ardhurat

· Edukimi publik dhe sensibilizimi.

Indikatorët e monitorimit të performancës së manaxhimit të mbetjeve mundësojnë vlerësimin e secilin prej elementëve apo shërbimeve të manaxhimit të mbetjeve sipas natyrës së indikatorëve dhe në bazë të të dhënave apo rezultatave të matjeve të kryera. Zbatimi i kësaj procedure jep mundësi për vlerësimin e shërbimeve dhe performancën së tyre (cilësinë, efektivitetin, efiçencën, burimet e përdorura), si ofrohet, ku janë pikat në të cilat mund të ndërhyhet për të optimizuar ofrimin e shërbimit apo reduktuar kostot.
Tabela 7 Kontrolli i performancës të shërbimeve të mbetjeve_
	Funksioni
	Të dhëna nga burime vendore dhe nga testimet e kryera

	
	Indikatorët e performancës

	
	 % e zonave lokale të mbuluara me shërbim (sipas popullsisë, banesave etj.)

	
	 % e familjeve që përfitojnë mbledhjen e diferencuar të mbetjeve

	
	 numri i kontenierëve dhe pikave të grumbullimit - për person ose për 100 familje

	
	 % pikave të hapura dhe frekuenca e grumbullimit në javë

	
	 % e kontenierëve të tejmbushur ose pikat e grumbullimit publik të mbingarkuara (PGP)

	
	 % e pastërtisë së pikave të grumbullimit dhe niveli i pastërtisë

	
	 % e PGM që kanë mbetje në tokë në raport me totali

	
	 Numri i pikave informale

	
	 Numri i kontenierëve të dëmtuar

	GRUMBULLIMI DHE TRANSPORTI MBETJEVE
	 Nr. i vend depozitimeve të mbetjeve të rrezikshme, apo vendepozitimeve te mbetjeve urbane

	
	 Nr. i penaliteteve të marra në sajë të depozitimeve informale të mbetjeve, dhe nga burime të tjera ndotëse nga banorët, firmat, etj

	
	 Numri i ankesave për shërbimin

	
	 Numri i kamioneve të standardizuara që përdoren

	
	 Popullsia (nr) që mbulohet me shërbim nga kamioni i mbetjeve

	
	 nr. i banesave që mbulohen me shërbim për punëtor

	
	 Nr. inspektorëve mjedisorë (p.sh. për 10,000 banorë, ose për hapësirë urbane)

	
	Inidikatorët e efektivitetit

	
	 Numri i iniciativave të reja të kompostimit (për familje)

	
	 Numri i konsumatorëve të rinj që ndajnë mbetjet në burim

	
	 Nr. ose % e PGP që kanë kontenierë për ndarjen e mbetjeve ose numri i pikave për grumbullimin e mbetjeve sipas kategorive

	
	 % mesatare e mbushjes të kontenierëve të mbetjeve të RC

	
	 % mesatare e mbushjes të kontenierëve të mbetjeve të përziera

	
	 Sasia (% dhe ton) i materialeve për riciklim ose ripërdorim që grumbullohen në qendrën e riciklimit

	
	 % e mbetjeve të RC, kompostuara

	
	 Ton ose % e mbetjeve vjetore të gjeneruara që depozitohen në landfill

	
	 % ose kapaciteti në ton i impianteve të trajtimit;

	
	 % e mbetjeve vjetore të gjeneruara që depozitohen në vende të hapura

	
	 nr. i kamioneve që depozitojnë mbetjet, kategoritë e mbetjeve

	
	Indikatorët e efikasitetit

	
	 Koha e grumbullimit të mbetjeve të RC (min)

	
	 Koha e transportit të mbetjeve të RC (min)

	
	 Koha e grumbullimit të mbetjeve jo të RC (min)

	
	 Km mesatarë të përshkruara nga kamionët e grumbullimit të mbetjeve

	
	 Kosto e grumbullimit të mbetjeve të RC (lek/ton)

	
	 Kosto e grumbullimit të mbetjeve jo të RC (lek/ton)

	
	 Kosto e transportit të mbetjeve të RC (lek/ton)

	
	 Kosto e transportit të mbetjeve jo të riciklueshme (lek/ton)

	
	 Ore pune (punonjësve) për ton mbetje dhe për ton mbetje dhe m2 rrugë;

	
	Indikatorët e burimeve të përfshira

	
	 Burimet njerëzore (nr. i punëtorëve të përfshirë për grumbullimin e mbetjeve)

	
	 Burimet fizike: Lista e makinerive të përdorura për grumbullimin e mbetjeve

	
	 % e përdorimit të kamionëve për mbetjet e përziera

	
	 % e kohës të përdorimit të kamionëve të mbetjeve të RC (raporti i kohës mesatare në turn/ nga maksimumi i kohës në ditë psh.16 orë)

	
	 % e përdorimit të kapacitetit të kamionëve për mbetjet e përziera (raporti i peshës mesatare për rrugë nga kapaciteti maksimal i tij)

	
	 % e kohës që është përdorur garazhi për riparim

	
	Indikatorët e performancës

	
	 Kapaciteti i mbetur i përdorimit të impiantit

	
	 Sasia e mbetjeve që pranohen në ditë ose në javë

	
	Indikatorët e burimeve të përfshira

	TRAJTIMI I MBETJEVE NË IMPIANT E KOMPOSTIMIT
	 Burimet njerëzore të përfshira në trajtimin e mbetjeve (nr. i punëtorëve)

	
	 Lista e makinerive që përdoren

	
	 Lista e makinerive që nevojiten

	
	 Sasia (ton ose m3) e materialit mbushës

	
	 Koha e përdorimit të traktorit/ shtytësit në ditë raport me kohën maksimale (16 orë)

	
	Indikatorët e efikasitetit

	
	 Kosto për ton ose m3 të mbetjeve të trajtuara në landfill

	ASPEKTET FINANCIARE DHE TË ARDHURAVE

	Indikatorët e performancës

	
	 Sa i mbulon nevojat për shpenzim buxheti vjetor (kosto operative, kosto e amortizimit, kosto kapitale)?

	
	 Niveli i tarifave të pastrimit – krahasimi i atyre të parashikuara në plan me ato të miratuara nga këshilli

	
	 Norma e grumbullimit të tarifave

	
	 Norma e mbulimit të kostos

	
	 Vullneti i popullsisë për të paguar tarifën e pastrimit

	
	Indikatorët e burimeve të përfshira

	
	 Nr. i personave të përfshirë në grumbullimin e tarifës

	
	Indikatorët e efikasitetit

	
	 Kosto njësi për grumbullimin e tarifës për konsumatorë

	EDUKIMI PUBLIK DHE SENSIBILIZIMI

	Indikatorët e performancës

	
	 % e personave të sensibilizuar dhe të gatshëm të mbajnë pastër mjedisin, duke kontribuar në nismat vendore

	
	 Nr. i iniciativave/ aktiviteteve për sensibilizim dhe edukim

	
	 Nr. i personave të përfshirë në këto nisma/ trajnime për mjedisin/ zonat pilot për ndarjen e mbetjeve

	
	 Fondet e alokuara dhe të shpenzuara për edukimin mjedisor dhe sensibilizimin

	
	 Numri i projekteve të gjeneruara dhe zbatuara për sensibilizimin dhe edukimin mjedisor

	
	Indikatorët e burimeve të përfshira

	
	 Nr. i punonjësve të përfshirë në aktivitetet e sensibilizimit

	
	 Nr. i vullnetarëve të përfshirë në iniciativat për edukimin dhe sensibilizimin

	
	Indikatorët e performancës

	
	 % e zonave lokale të mbuluara me shërbim (sipas popullsisë, banesave etj.)

	
	 % e familjeve që përfitojnë mbledhjen e diferencuar të mbetjeve

	
	 numri i kontenierëve dhe pikave të grumbullimit - për person ose për 100 familje

	
	 % pikave të hapura dhe frekuenca e grumbullimit në javë

	
	 % e kontenierëve të tejmbushur ose pikat e grumbullimit publik të mbingarkuara (PGP)

	
	 % e pastërtisë së pikave të grumbullimit dhe niveli i pastërtisë

	
	 % e PGM që kanë mbetje në tokë në raport me totali

	
	 Numri i pikave informale

	
	 Numri i kontenierëve të dëmtuar

	GRUMBULLIMI DHE TRANSPORTI MBETJEVE
	 Nr. i vend depozitimeve të mbetjeve të rrezikshme, apo vendepozitimeve te mbetjeve urbane

	
	 Nr. i penaliteteve të marra në sajë të depozitimeve informale të mbetjeve, dhe nga burime të tjera ndotëse nga banorët, firmat, etj

	
	 Numri i ankesave për shërbimin

	
	 Numri i kamioneve të standardizuara që përdoren

	
	 Popullsia (nr) që mbulohet me shërbim nga kamioni i mbetjeve

	
	 nr. i banesave që mbulohen me shërbim për punëtor

	
	 Nr. inspektorëve mjedisorë (p.sh. për 10,000 banorë, ose për hapësirë urbane)

	
	Inidikatorët e efektivitetit

	
	 Numri i iniciativave të reja të kompostimit (për familje)

	
	 Numri i konsumatorëve të rinj që ndajnë mbetjet në burim

	
	 Nr. ose % e PGP që kanë kontenierë për ndarjen e mbetjeve ose numri i pikave për grumbullimin e mbetjeve sipas kategorive

	
	 % mesatare e mbushjes të kontenierëve të mbetjeve të RC

	
	 % mesatare e mbushjes të kontenierëve të mbetjeve të përziera

	
	 Sasia (% dhe ton) i materialeve për riciklim ose ripërdorim që grumbullohen në qendrën e riciklimit

	
	 % e mbetjeve të RC, kompostuara

	
	 Ton ose % e mbetjeve vjetore të gjeneruara që depozitohen në landfill

	
	 % ose kapaciteti në ton i impianteve të trajtimit;

	
	 % e mbetjeve vjetore të gjeneruara që depozitohen në vende të hapura

	
	 nr. i kamioneve që depozitojnë mbetjet, kategoritë e mbetjeve

	
	Indikatorët e efikasitetit

	
	 Koha e grumbullimit të mbetjeve të RC (min)

	
	 Koha e transportit të mbetjeve të RC (min)

	
	 Koha e grumbullimit të mbetjeve jo të RC (min)

	
	 Km mesatarë të përshkruara nga kamionët e grumbullimit të mbetjeve

	
	 Kosto e grumbullimit të mbetjeve të RC (lek/ton)

	
	 Kosto e grumbullimit të mbetjeve jo të RC (lek/ton)

	
	 Kosto e transportit të mbetjeve të RC (lek/ton)

	
	 Kosto e transportit të mbetjeve jo të riciklueshme (lek/ton)

	
	 Ore pune (punonjësve) për ton mbetje dhe për ton mbetje dhe m2 rrugë;

	
	Indikatorët e burimeve të përfshira

	
	 Burimet njerëzore (nr. i punëtorëve të përfshirë për grumbullimin e mbetjeve)

	
	 Burimet fizike: Lista e makinerive të përdorura për grumbullimin e mbetjeve

	
	 % e përdorimit të kamionëve për mbetjet e përziera

	
	 % e kohës të përdorimit të kamionëve të mbetjeve të RC (raporti i kohës mesatare në turn/ nga maksimumi i kohës në ditë psh.16 orë)

	
	 % e përdorimit të kapacitetit të kamionëve për mbetjet e përziera (raporti i peshës mesatare për rrugë nga kapaciteti maksimal i tij)

	
	 % e kohës që është përdorur garazhi për riparim

	
	Indikatorët e performancës

	
	 Kapaciteti i mbetur i përdorimit të impiantit

	
	 Sasia e mbetjeve që pranohen në ditë ose në javë

	
	Indikatorët e burimeve të përfshira

	TRAJTIMI I MBETJEVE NË IMPIANT E KOMPOSTIMIT
	 Burimet njerëzore të përfshira në trajtimin e mbetjeve (nr. i punëtorëve)

	
	 Lista e makinerive që përdoren

	
	 Lista e makinerive që nevojiten

	
	 Sasia (ton ose m3) e materialit mbushës

	
	 Koha e përdorimit të traktorit/ shtytësit në ditë raport me kohën maksimale (16 orë)

	
	Indikatorët e efikasitetit

	
	 Kosto për ton ose m3 të mbetjeve të trajtuara në landfill

	ASPEKTET FINANCIARE DHE TË ARDHURAVE

	Indikatorët e performancës

	
	 Sa i mbulon nevojat për shpenzim buxheti vjetor (kosto operative, kosto e amortizimit, kosto kapitale)?

	
	 Niveli i tarifave të pastrimit – krahasimi i atyre të parashikuara në plan me ato të miratuara nga këshilli

	
	 Norma e grumbullimit të tarifave

	
	 Norma e mbulimit të kostos

	
	 Vullneti i popullsisë për të paguar tarifën e pastrimit

	
	Indikatorët e burimeve të përfshira

	
	 Nr. i personave të përfshirë në grumbullimin e tarifës

	
	Indikatorët e efikasitetit

	
	 Kosto njësi për grumbullimin e tarifës për konsumatorë

	EDUKIMI PUBLIK DHE SENSIBILIZIMI

	Indikatorët e performancës

	
	 % e personave të sensibilizuar dhe të gatshëm të mbajnë pastër mjedisin, duke kontribuar në nismat vendore

	
	 Nr. i iniciativave/ aktiviteteve për sensibilizim dhe edukim

	
	 Nr. i personave të përfshirë në këto nisma/ trajnime për mjedisin/ zonat pilot për ndarjen e mbetjeve

	
	 Fondet e alokuara dhe të shpenzuara për edukimin mjedisor dhe sensibilizimin

	
	 Numri i projekteve të gjeneruara dhe zbatuara për sensibilizimin dhe edukimin mjedisor

	
	Indikatorët e burimeve të përfshira

	
	 Nr. i punonjësve të përfshirë në aktivitetet e sensibilizimit

	
	 Nr. i vullnetarëve të përfshirë në iniciativat për edukimin dhe sensibilizimin

VII. RREGULLORET E MANAXHIMIT TË MBETJEVE
7.1 Rëndësia e rregulloreve vendore

Për të përmbushur funksionin si “rregullator”, autoritetet vendore synojnë përmbushjen e standardeve ligjore, rregullatore dhe mjedisore. Në këtë aspekt, ato janë përgjegjëse për hartimin dhe miratimin e rregulloreve për manaxhimin vendor të mbetjeve të ngurta urbane, për autorizimin dhe dhënien e lejeve për veprimtaritë e manaxhimit të mbetjeve etj., të cilat të sigurojnë një manaxhim të suksesshëm të mbetjeve brenda territorit të tyre administrativ.
Me anë të rregulloreve, autoritetet vendore mundësojnë vendosjen e rregullave dhe detyrimeve për banorët, për njësitë tregtare dhe ato institucionale, duke përcaktuar rolin e operatorëve të mbetjeve, metodologjitë, procedurat për trajtimin e ankesave të qytetarëve, procedurat për kontrollin dhe vendosjen e sanksioneve. Në këto rregulla mund të përfshihen dispozita kundër hedhjes së paligjshme (abuzive) të mbetjeve apo ndotjen e mjedisit, tarifat që duhet të paguhen për shërbimin e manaxhimit të mbetjeve ose dispozita për hedhjen e hedhurinave dhe mbetjeve në një mënyrë të caktuar në pikat e grumbullimit. Në rregullore mund të përcaktohen edhe niveli i gjobave për hedhje të paligjshme apo ndotje të mjedisit.

7.2 Rregullat dhe detyrimet për manaxhimin e mbetjeve të ngurta
Duke synuar mirëmanaxhimin e mbetjeve në nivel vendor si dhe reduktimin e ndotjes nga mbetjet urbane, autoritetet vendore hartojnë rregulla dhe detyrime, që gjejnë zbatim vetëm brenda juridiksionit të saj, si për prodhuesin e mbetjeve (konsumatorët) ashtu dhe për operatorët e shërbimit, të ngarkuar apo kontraktuar në mënyrë të drejtpërdrejtë nga njësia vendore apo nga aktorë të tjerë përgjegjës. Për shembull, megjithëse njësitë vendore nuk janë direkt përgjegjës për grumbullimin e mbetjeve inerte apo spitalore, ato duhet të garantojnë se këto mbetjeve grumbullohen, transportohen dhe asgjesohen në mënyrë të sigurtë dhe pa shkaktuar ndotje në mjedis.
Rregullorja e manaxhimit të mbetjeve mund të përmbajë:
(i) Dispozita të përgjithshme (qëllimi, përkufizimet, klasifikimi i mbetjeve, etj.)

(ii) Standardet e cilësisë dhe të punës, metodologjitë dhe teknologjitë, procedurat e sigurisë dhe shëndetit për shërbimet e mbetjes dhe pastrimit: hartimi i standardeve vendore është i rëndësishëm për matjen e cilësisë dhe sigurimin e efektivitetit dhe efikasitetit të shërbimeve publike për mbetjet. Standardet vendore duhet të mbështeten në standardet kombëtare ose duhet të hartohen nga vetë autoriteteve vendore nëse nuk ka modele në rang kombëtar.
(iii) Rregullat dhe detyrimet për prodhuesit e mbetjeve (banorët, bizneset, industria, institucionet)

përfshijnë:

· Ndalohet dëmtimi i kontenierëve, të parandalohen zjarret apo djegja e kontenierëve, ndalohet ndryshimi i vendeve të kontenierëve; këto rregulla kontrollohen nga policia vendore (PV) apo inspektorët e mjedisit;

· Ndalohet hedhja e mbetjeve pa kriter në tokë, përgjatë lumenjve apo në hapësirat e tjera publike, ndalohet , në rrymat ujore dhe kanalet e kullimit të ujërave të shiut etj; kontrollohet nga PVapo inspektorët;

· Ndalohet hedhja pa kriter dhe abuzive të mbetjeve voluminoze, të ndërtimit apo mbetjeve të rrezikshme, të kafshëve tëe ngordhura apo të materialeve helmuese; kontrollohet nga PV apo inspektorët mjedisorë;

· Detyrimin për të transportuar mbetjet ndërtimore në vende specifike, me shpenzimet e vetë prodhuesve të tyre ose duke kontraktuar operatotë të licensuar; kontrollohet nga PV apo inspektorët;

· Ndalohet parkimi i automjeve përballë apo pranë vendeve të caktuara për mbledhjen e mbetjeve; kontrollohet nga PV apo inspektorët;

· Të pastrohet vendi para apo pranë pikave të shitjes ambulatore dhe dyqaneve; të dezinfektojnë dhe të mbajnë higjienë të pastër të kazanëve dhe vendeve ku mbledhin mbetjet; kontrollohet nga PV apo inspektorët;

· Të paguajnë tarifat dhe taksat vendore për mbetjet;

· Çështje të tjera të shëndetit publik

(iv) Detyrimet e operatorëve të mbetjeve, si operatorët e grumbullimit të mbetjeve, trajtimit, riciklimit etj, përfshijnë:
· Operacionet e shërbimeve të mbetjeve të kryhen vetëm nga kontraktorët e licencuar.

· Procedurat administrative për dhënien dhe heqjen e licencave;

· Pagesa e tarifave dhe taksave ndaj autoritetit vendor

· Përdorimi i makinerive dhe kontenierëve të përshtatshëm

· Përdorimi i vendeve të licencuara, miratuara të depozitimit; kontrollohet nga PV apo inspektorët

· Regjistrimi i konsumatorëve të cilëve iu shërbehet
· Mbajtja e të dhënave për mbetjet e grumbulluara, trajtuara
· Shmangia e dëmeve për shëndetin publik dhe mjedisin urban
· Çështje të tjera të shëndetit publik, të tilla procedurat e shëndetit, sigurisë dhe urgjencës

· Riciklimi dhe rikuperimi vetëm në vendet e miratuara

· Magazinimi i materialeve të ricikluara brenda standardeve
· Hedhja e materialeve të panevojshme në impiantet e licencuara

· Çështje të tjera të shëndetit publik, si procedurat e shëndetit, sigurisë dhe emergjencës në punë.

(v) Rregullore për tarifat dhe taksat: njësitë e qeverisjes vendore mund të hartojnë rregullore të veçantë për tarifat dhe taksat e mbetjeve, ku përshkruhet procesi/metodologjia (hapat) dhe rregullat për përcaktimin e tarifave dhe procedurat për vjeljen e tyre. Kjo rregullore synon të krijojë një sistem transparent për autoritetet dhe konsumatorët, për llogaritjen e tarifave që lidhen me kostot si dhes përfaqson një politikë afatgjatë për mbulimin e kostos. .
(vi) Zbatimi dhe sanksionet
Në kuadër të zbatimit të rregulloreve vendore për manaxhimin e mbetjeve, autoritetet vendore duhet të përcaktojnë disa gjoba dhe sanksione, të cilat duhet të miratohen nga këshilli bashkiak apo komunal. Niveli i gjobave dhe sanksioneve duhet të bazohet në koston e ofrimit të shërbimit dhe në parimin “ndotësi paguan”, në mënyrë që shkelja të ndëshkohet dhe të kompesojë kostot shtesë për pastrimin e tyre, grumbullimin dhe asgjesimin e mbetjeve, koston mjedisore, si dhe për më tepër, të ofrojë një sistem të drejtë ku të dekurajohen dhe të parandalohen ndotësit. Gjithsesi, bashkia duhet të ketë kujdes të mos ketë përplasje apo mbivendosje në caktimin e gjobave për këto shkelje, të parashikuara në Ligjin për Shëndetin Publik dhe Inspektoratin Sanitar dhe në Ligjin për Administrimin e Mbetjeve të Ngurta, kur të vendosë gjoba në territorin e vet administrativ. Të gjitha ligjet e ndryshuara që rregullojnë dhe sqarojnë mbivendosjet e mësipërme do të ndihmojnë të përmirësojnë edhe më tej kuadrin ligjor vendor dhe zbatimin e tij në nivel vendor.
Gjobat vendore duhet të vendosen nga inspektorët e bashkiakë të mjedisit, të cilët janë nën juridiksionin e autoritetit vendor.

7.3 Forcimi i zbatueshmërisë
Zbatimi i ligjeve dhe rritja e masave ndëshkuese kundër shkelësve të legjislacionit mjedisor janë padyshim mjaft të nevojshme. Zbatimi i ligjit kërkojnë në të njëjtën kohë ndërgjegjësim apo ndryshim në qëndrimin e përgjithshëm ndaj mjedisit. Kjo mund të realizohet me anë të përmirësimeve në legjislacion dhe komunikim.

Ligji kërkon ngritjen e një strukture vendore zbatimi (inspektorati bashkiak), ku funksionet e përgjegjësitë për kontrollin e mbetjeve përcaktohen në legjislacionin për mbetjet. Përgjegjësitë kryesore janë vendosja e sanksioneve për personat apo entet juridike që shkelin dispozitat ligjore në lidhje me mbledhjen, largimin dhe transportimin e mbetjeve (Nenet 35 dhe 36 të Ligjit për Depozitimin e Mbetjeve) si dhe sipas rregulloreve të ardhshme të administrimit të mbetjeve edhe lista e gjobave dhe shkeljeve të miratuara nga këshilli vendor.

7.4 Licencimi mjedisor

Zbatimi me sukses i kuadrit ligjor vendor do të kërkojë përmirësime në sistemin e licencimit mjedisor, i cili përbën mekanizmin kryesor të kontrollit. Sipas legjislacionit kombëtar:
· Bashkitë duhet të bashkëpunojnë me ARM (Agjencia Rajonale e Mjedisit) kur japim miratime për njerëz që ushtrojnë veprimtari apo projekt për administrimin e mbetjeve (Neni 25 i ligjit për Administrimin e Mbetjeve të Ngurta)

· Të japin miratimin për vendet e depozitimit të mbetjeve të rrezikshme për qëllime të marrjes së lejeve mjedisore (Neni 13 i Ligjit për Mbetjet e Rrezikshme)

· Të kontrollojnë vazhdimisht përmbushjen e detyrimeve ligjore në veprimtaritë e administrimit të mbetjeve (përfshirë jo vetëm mbetjet urbane por edhe mbetje ndërtimore dhe të tjera jo-urbane). Në këtë aspekt, ajo duhet të marrë herë pas here raporte nga personat e përfshirë në këto veprimtari.
VIII. INFORMIMI DHE KOMUNIKIMI

8.1 Rëndësia e informimit, komunikimit dhe përfshirjes së publikut
Për të pasur një sistem të efektshëm dhe një mbarëvajtje të kënaqshme të manaxhimit të mbetjeve, është e rëndësishme që publiku ta kuptojë sistemin dhe ta mbështesë atë. Për shembull, suksesi i çdo skeme grumbullimi riciklimi bazohet në mbështetjen e përdoruesve të tij, p.sh., familjet, bizneset apo banorët mund të ndikojnë shumë në punën e sistemit të mbledhjes dhe grumbullimit të mbetjeve, duke bashkëpunuar për zbatimin e kërkesave të hedhjes dhe ndarjes së mbetjeve dhe duke penguar materialet e padëshirueshme, të hyjë në rrjedhën e mbetjeve të mbledhura. Për të pasur një mbështetje afatgjatë për programin, publiku duhet të kuptojë qartë qëllimin dhe nevojën e sjelljeve të dëshiruara.

Si mundet autoritetet vendore të bindin qytetarët të ndajnë dhe të hedhin materialin e riciklueshëm në një kosh të caktuar apo në qendrat e riciklimit? Ka disa mënyrë për të rritur ndërgjegjësimin publik për çështjet e mbetjeve dhe për të dhënë informacion se si mund të trajtohen ato. Në mënyrë të veçantë, vëmendje i duhet kushtuar masave që:
· Ofrojnë informacion të përgjithshëm dhe të veçantë për publikun në lidhje me nismat vendore të mbledhjes, riciklimit të mbetjeve, pastërtisë së qytetit;

· Rrisin ndërgjegjësimin për detyrimet ligjore, rregullat dhe detyrimet vendore

· Nxisin një qëndrim miqësor ndaj mjedisit, p.sh., nxitja për pjesëmarrjen në iniciativa të riciklimit apo kompostimit.

8.2 Informacioni për shërbimet e manaxhimit të mbetjeve të ngurta

(i) Dhënia e informacionit për publikun
Informimi siç duhet i konsumatorëve të një sistemi për grumbullimin e mbetjeve, , përvec informimit të tyre rreth rregullave dhe detyrimeve,i bën ata më bashkëpunues për zbatimin e një skemë të re për grumbullimin e mbetjeve.
Materialet komunikuese mund të përdoren për të informuar dhe për të ndihmuar banorët të kuptojnë sfidat e komunitetit për administrimin e mbetjeve, si dhe të mundësojnë progresin drejt zgjidhjes së këtyre sfidave. Ndër metodat më të zakonshme të komunikimit të informacionit janë broshurat, artikujt në gazetat kombëtare e lokale, njoftimet, shpalljet, reklamat në radiot dhe televizionet lokale, si dhe në fletushkat informative që shpërndahen nëpër shkolla, rrugë e sheshe publike apo derë-më derë.

Materialet e informim-komunikimit ndihmojnë që banorët të kuptojnë shërbimet e ofruara, oraret, infrastrukturën e grumbullimit të mbetjeve, të njohin sfidat për manaxhimin e mbetjeve apo problemet për trajtimin e tyre. Banorët duhet të mbahen të informuar edhe për çështje të tilla si disponueshmëria, kapaciteti dhe kostot e një landfilli, për detyrimet dhe përgjegjësitë për pagesat e tarifave apo zbatimin e rregullave vendore.
(ii) Paketat informuese

Autoritetet vendore mund të hartojnë paketa informuese në funksion të informimit të të gjithë publikut ose duke personalizuar për tipe të caktuar konsumatorësh. Këto paketa informimi duhet të përmbajnë informacion rreth shërbimeve, kostove, tarifave, rregullave, detyrimeve dhe penaliteteve të cilat janë dhënë të përmbledhura si më poshtë:
a. Informacion rreth shërbimeve dhe standarteve të tyre: që mundësojnë informacionin e nevojshëm rreth shërbimeve që ofrohen ose që do të ofrohen në të ardhmen; u tregohet konsumatorëve çfarë shërbimesh përfitojnë apo janë të mundshëm në lagjen apo qytetin e tyre; standartet e shërbimeve kryesore duke përfshirë volumin e punës, grafikët e punimeve, frekuenca, etj, si ditët e mbledhjes së mbetjeve, ora e mbledhjes, lloji dhe standardi i kontenierëve, etj., zgjidhjet për vendet ku mblidhen mbetjet e rrezikshme, numrat e telefonit për marrjen e informacioneve shtesë apo për të bërë ankesa, etj.
b. Aksesi për shërbimet: Megjithëse autoritetet lokale duhet të mundësojnë shpërndarjen në mënyrë të drejtë të të gjitha shërbimeve për komunitetin dhe transparencën ndaj tyre, përsëri ekzistojnë diferencime që lidhen me përfitimin e disa shërbimeve specifike që klasifikohen në funksion të llojit të konsumatorit apo vendodhjes së tyre. Kështu, tipe të ndryshëm konsumatorësh mund të kenë akses të ndryshëm për disa shërbime specifike (psh. kategorizime midis qytetarëve nga bizneset, apo bizneseve tregtare nga industria), apo si pasojë e vendodhjes së konsumatorëve (kategorizuar apo influencuar nga infrastruktura, tipologjia urbane, etj), ku në zona të ndryshme të qytetit ofrohen tipe të ndryshme shërbimesh apo metodologji të ndryshme që i përshtaten kushteve urbane në to. Informacion i rëndësishëm për t’u bërë me dije në këto paketa mund të përfshijë të dhëna lidhur me llojin dhe sasinë e mbetjeve, të cilat pranohen apo jo nga sistemi publik i grumbullimit të mbetjeve, nga qendrat e riciklimit, landfill, etj.

c. Transparenca ndaj kostos: Autoritetet vendore duhet të jenë të hapura dhe transparente për mënyrën se si manaxhohen shërbimet e mbetjeve dhe të pastrimit, kosto e tyre dhe se kush ka përgjegjësi për to. Informacioni për kostot dhe detyrimet financiare duhet të lidhet me shërbimet që u korrespondojnë.

d. Rregullat dhe obligimet e prodhuesve të mbetjeve: Elementët kryesorë të rregullave, detyrimeve dhe penaliteteve (të cilat jepen më të detajuar tek rregulloret lokale të manaxhimit të mbetjeve) duhet të bëhen pjese e këtyre paketa informuese. Ky informacion i bën konsumatorët më të informuar dhe të ndërgjegjshëm për këto rregulla, çfarë ata mund apo s’mund të bëjnë.
e. Praktikat më të mira në manaxhimin e mbetjeve, si impiantet individuale të kompostimit të mbetjeve, të ndarjes dhe riciklimit të tyre, apo zgjidhje dhe iniciativa të tjera mjedisore, të zbatuara nga sektori publik, privat apo institucionet të tjera (arsimore), të cilat duhen inkurajuar sa më shumë nga autoritetet.
f. Informacion pse është e rëndësishme grumbullimi dhe trajtimi mjedisor i mbetjeve, rndikimet e mundshme negative për shëndetin dhe mjedisin për shkak të manaxhimit të papërshtatshëm të mbetjeve të ngurta.
(iii) Mjetet kryesore për fushatat e ndërgjegjësimit dhe edukimi publik

Fushatat e ndërgjegjësimit dhe edukimit publik mund të jenë të formave të ndryshme. Disa shembuj janë fletëpalosjet informative, dëgjimi publik, programet e radios, reklamat, leksionet dhe ndërhyrjet në programin shkollor. Sondazhet për praktikat dhe/ose ndërgjegjësimin për çështjet të administrimit të mbetjeve mund të jenë një hap i parë i dobishëm për t’i treguar komunitetit se po merren masa për të përmirësuar situatën e tanishme. Për hartimin e një strategjie të suksesshme të ndërgjegjësimit dhe edukimit publik, duhet bërë një ndërthurje e mjeteve më të përshtatshme për qytetin. Lista e mëposhtme jep disa prej mjeteve kryesore:

	Kosto të ulët
	Kosto mesatare
	Kosto të lartë

	Njoftim për shtyp

Deklaratë shtypi

Njoftime të shërbimit publik

Njoftime për komunitetin

Letër redaktorit

Artikull lajmi

Artikuj gazetash

Fjalime

Spote të ftuarish në radio, TV

Konkurs posteri
	Fletëpalosje

Postera

Fletushka informative

Ngjarje mediatike

Prezantime
	Reklama në TV, radio

Reklama në tabela rrugë

Ngjarje mediatike

Kalendarë

Reklama

Firmë për marrëdhënien me publikun

Internet

Tabela 8 Metodat e publicitetit

(iv) Përdorimi i kamionëve dhe kazanëve për informim

Në të gjithë kamionët e mbetjeve dhe nëse ka mundësi në të gjithë kazanët të afishohen reklama apo informacione specifike për shërbimet e mbetjeve, ku p.sh., të shkruhet “Të mbajmë të pastër qytetin tonë, ose numra telefoni të ofruesit të shërbimit dhe numri i gjelbër (falas) i caktuar nga autoriteti vendor, sipas një formati të miratuar më parë. Po ashtu, tek të gjithë kontenierët dhe makineritë (kamionët) duhet të ketë shpjegime të qarta për llojin e mbetjeve që mblidhen, orari i marrjes së mbetjeve dhe mesazhe të tjera ndërgjegjësuese mjedisore.
(v) Numrat e gjelbër vendorë
Linjat telefonike për çështjet e mbetjeve, si psh. numrat e gjelbër
 , janë mjete të efektshme për marrëdhënien me publikun. Këto linja mund të administrohet nga njësia vendore ose ofruesi i shërbimit, dhe mundëson një komunikim direkt dhe të shpejtë me konsumatorin, për marrjen e ankesave dhe opinioneve prej tij. Këto numra të gjelbër mund të shërbejnë edhe për marrjen e porosive të konsumatorëve për grumbullimin e mbetjeve inerte apo voluminoze si një shërnim i vecantë.

(vi) Nxitja e publikut të paguaj detyrimet vendore për mbetjet

Siç u përmend më parë, ka një rëndësi të jashtëzakonshme që kostot e shërbimeve të mbetjeve dhe procesi i përcaktimit të tarifave të jenë transparente dhe të kuptueshme për të gjithë. Në mënyrë të veçantë, nëse do të promovohet një element (skemë) i/e ri/e vjeljes së tarifave vendore për shërbimin e manaxhimit të mbetjeve, çelësi i suksesit është përfshirja aktive e popullsisë lokale. Kjo mund të organizohet duke krijuar komitete mjedisore lokale apo në nivel lagjeje, duke kryer fushata ndërgjegjësimi, si dhe duke dhënë informacion të gjithanshëm për detyrat e qytetarëve dhe nevojën për të paguar.
(vii) Si të shmanget kundërshtimi publik

Ka shumë diskutime për faktin se çfarë duhet të bëjnë autoritetet vendore për të shmangur kundërshtimin publik ndaj një iniciative vendore për manaxhimin e mbetjeve, p.sh., të ndërtojë një qendër riciklimi, stacion transferimi apo një landfill. Një sugjerim për këtë çështje mund të jetë që qytetarët duhet të përfshihen që në fazat e para të procesit të vendimmarrjes dhe të bëhet e mundur që çështjet të sqarohen dhe diskutohen në mënyrën e duhur.

8.3 Mekanizmat për vlerësimin dhe marrjen e ankesave nga publiku

Një çështje tjetër është krijimi i mekanizmave të marrjes së mendimeve dhe reagimit të qytetarëve: si mund të ftohet publiku t’i japë njësisë vendore mendime, opinione ose komente për shërbimin e mbetjeve? Marrja e komenteve dhe sugjerimeve nga publiku ndihmon në organizimin më të mirë të shërbimeve të mbetjeve, për të bërë përmirësime në shërbim dhe nga ana tjetër për të krijuar besim të mjaftueshëm tek banorët se mendimi dhe idetë e tyre merren parasysh.

Autoritetet vendore duhet të zhvillojnë sisteme të monitorimit mjedisor dhe njëkohësisht të mbledhjes së ankesave të publikut. Anketimet ndaj komunitetit (si psh. anketat për të matur dëshirën për të paguar) ose mekanizma të tjerë (qëndrat e informimit apo marrjes së ankesave), janë të nevojshme të krijohen për të gjeneruar të dhënat dhe informacionin e nevojshëm, për vlerësimin e cilësisë së shërbimeve të mbetjeve dhe pastrimit të rrugëve, dëshirën për të paguar tarifat apo aspekte të tjerë që lidhen më manaxhimin e mbetjeve, njohjen me ankesat dhe nevojat e komunitetit.

(i) Zyrat e kontaktit apo të marrjes së ankesave të publikut

Ofruesi i shërbimit duhet të ketë një zyrë operative kontakti për të marrë ankesat e qytetarëve. Kjo zyrë duhet të jetë e hapur për çdo ditë pune, përgjatë kohës zyrtare. Përfaqësues të ofruesit të shërbimit duhet të jenë prezent gjatë kësaj kohe për të marrë vërejtjet dhe ankesat e qytetarëve si dhe për të trajtuar problemet brenda një kohë sa më të shkurtër nga marrja e njoftimit. Reagimi dhe zgjidhja e ankesave duhet të shoqërohet edhe me një shpjegim lidhur me arsyet si dhe një kërkesë falje për problemin.

(ii) Konsultimet dhe marrja e preferencave të publikut

Autoritetet lokale, përpara se të ndërmarrin iniciativa apo masa për përmirësimin apo ndryshime në shërbimet lokale të manaxhimit të mbetjeve (prezantimi i një shërbimi të ri, apo të një fushe të re për depozitimin e mbetjeve, etj) ose prezatimi apo fillimi i një programi të ri që lidhet me ndarjen apo minimizimin e mbetjeve në një lagje apo në të gjithë qytetin, rekomandohet që të merret mendimi i përfaqësuesve të komunitetit (banorëve, bizneseve, etj), lidhur me opsionet e mundshme apo alternativa të tjera rreth tyre. Alternativat e ofruesit të shërbimeve duhet të shpjegohen dhe përshkruhen në detaje. Në këtë mënyrë, përfaqësuesit e komunitetit shprehin më qartë mendimet, preferencat, shqetësimet apo rezervat e tyre rreth këtyre shërbimeve apo opsioneve të propozuara nga autoritetet lokale apo nga ofruesi i shërbimit.
Kryerja e pyetësorëve, sondazheve, vlerësimi i kërkesave e nevojave: Për të vlerësuar kërkesën, dëshirën dhe mundësinë e konsumatorëve për të paguar, ku del në pah gjithashtu nevoja për të komunikuar me publikun në lidhje me aspekte të ndryshme të shërbimeve të mbetjeve dhe alternativave e tij, kostot e tyre si dhe skenarët e pagesës. Për secilin tip komuniteti apo zone ku do të bëhet sondazhi, kampioni i rekomanduar mund të jetë nga 100 deri në 200 të anketuar.
Përdorimi i internetit mund të jetë një mënyrë e efektshme për marrjen e komenteve dhe sygjerimeve nga publiku. Kështu, faqet interaktive të internetit mund të jenë një metodë shumë e efektshme komunikimi veçanërisht për të përcjellë mesazhin tek fëmijët, universitetet, komunitetet, por edhe mund të jetë një mjet shumë i efektshëm për marrjen e komenteve/ankesave nga publiku, kryerjen e sondazheve etj. Faqja e internetit duhet të përfshijë elementet e mëposhtëm:
· Pyetje që ngrihen më shpesh dhe përgjigjet.

· Pranimi i komenteve ose pyetjeve.

· Mundësimi i informacionit në lidhje me aktivitete të ndryshme që ndodhin në qytet për manaxhimin e mbetjeve.

· Komanda apo link që informojnë në lidhje me rregulloret ekzistuese për mbetjet me një gjuhë më të kuptueshme nga komuniteti.

· Mundësi për hedhjen e ankesave.

8.4 Planifikimi i një programi ndërgjegjësimi dhe edukimi publik

Procesi i hartimit të një programi ndërgjegjësimi dhe edukativ përbën një mundësi për të përfshirë komunitetin në procesin e planifikimit që në fazën e hershme. Programi edukativ duhet të fillojë, duke prezantuar tek njerëzit nevojat dhe konceptet e administrimit të mbetjeve, duke shpjeguar qartësisht si të marrim pjesë dhe më pas të inkurajojë me efikasitet tek ta, ndryshimin dhe pranimin e qëndrimit të dëshiruar për administrimin e mbetjeve.

(i) Ndërgjegjësimi

Autoritetet vendore përpiqen të promovojnë në komunitet apo në zonat pilot, ide dhe mënyra të reja të të bërit të gjërave, të tilla si skemë e re për grumbullimin e mbetjeve (në burim), ndarja e mbetjeve, ripërdorimi i mbetjeve, metodat alternative të dorëzimit të mbetjeve etj., duke ndërmarrë fushata ndërgjegjësimi për publikun e gjerë, të fokusuara për disa konsumatorë apo në një zonë pilot.
Synimi për këtë fazë është t’i informojë njerëzit se është marrë një vendim për aplikimin e një skeme të re; apo se ekziston një mënyrë tjetër më e preferueshme për manaxhimin e mbetjeve në krahasim me mënyrën tradicionale; dhe se ekzistojnë arsye të mira për të ndërmarrë një ndryshim në praktikat aktuale të manaxhimit të mbetjeve. Fushatat më të preferuara të ndërgjegjësimit publik përfshijnë format kryesore të metodave të publicitetit, metodat derë më derë me konsumatorin, studentët apo vullnetarët etj.
(ii) Interesi

Në fazën e dytë, individët që janë informuar dhe ndërgjegjësuar për çështjet e administrimit të mbetjeve, tashmë kërkojnë më shumë informacion. Qëllimi është që ti bëjnë ata më shumë me dije p.sh., për praktikat e kompostimit dhe të riciklimit të mbetjeve ose për praktikat e ndarjes së mbetjeve. Gjatë kësaj kohe, hartuesit e programeve mund të kenë nevojë për një sërë metodash për të shpjeguar në hollësi programin tek këta konsumatorë, si dhe për të rritur interesin e tyre; autoritetet vendore mund të organizojnë takime, seminare, krijimi i ekspozitave për panaire, vizita në terren, në impiantet e mbetjeve apo të riciklimit etj., me pjesëmarrjen e individëve dhe grupeve të interesit, duke përfshirë profesionistë dhe menaxherë të mbetjeve, si botime periodike mund të ndihmojnë në nxitjen e interesit të publikut tek programi.
(iii) Vlerësimi

Në këtë fazë, drejtuesit e programeve si dhe individët duhet të vlerësojnë programin dhe rezultatet e tij të deritanishme, nëse ai është i qartë, i realizueshëm, i përshtatshëm dhe i financueshëm, efektiv dhe efikas, për të përmbushur mjaftueshmërisht pritshmëritë dhe objektivat. Falë vlerësimit mund të përmirësohen aktivitetet, grafikët ose rrugët e operimit, të merren vendime nëse do të vazhdohet me programin, apo merren vendime për përmirësimin dhe mbështetjen e tij etj.
Nga ana tjetër, autoritetet vendore synojnë të përfshijnë njerëzit më pranë programit, të rrisin pjesëmarrjen dhe kontributin e tyre. Edhe nëse ligji detyron një qëndrim të caktuar, arritja e respektimit në mënyrë vullnetare është më e lehtë administrativisht dhe politikisht sesa zbatimi me detyrim dhe forcë. Kërkimet kanë treguar se edhe për programet më të mira, pjesëmarrja në fillim ka qenë rreth 50%. Më shumë njerëz do të marrin pjesë kur programi ecën mirë për një periudhë të gjatë kohe dhe është i qëndrueshëm. Për ta bërë këtë, edukimi duhet të theksojë rolin e individëve në program, kontributin e tyre për suksesin e programit dhe niveli më i përshtatshëm i pjesëmarrjes.
(iv) Prova/Testimi i qëndrueshmërisë
Gjatë kësaj faze, si autoritetet, ashtu edhe konsumatorët do të kërkojnë prova të qëndrueshmërisë nga partneriteti i tyre i deritanishëm, me qëllim që palët të sigurohen se kontributi i gjithësecilit ka vlerë dhe se pala tjetër tregon përkushtimin e duhur. Gjithashtu, nëse individët përpiqen të përdorin mbetjet për kopshtin e tyre apo mënyra të tjera dhe hasin në vështirësi, ata mund të zgjedhin të mos e mbajnë më qëndrimin e dëshiruar dhe kështu programi humbet mbështetjen politike dhe publike.
Organizatorët e programit duhet të sigurojnë qytetarët se qëllimi i projektit pilot është të vlerësojë strategjitë e ndryshme, t’i japë përgjigje mendimit të publikut si dhe të bëjë ndryshimet që mund të nevojiten për të përmirësuar vazhdimësinë dhe efikasitetin e programit. Qytetarët mund të jenë më të gatshëm të provojnë një projekt, nëse e dinë se projekti është afatshkurtër dhe se çdo shqetësim i tyre do të merret parasysh kur të hartohet një program më afatgjatë.
Gjatë kësaj periudhe prove, seancat dëgjimore publike mund të jenë të dobishme duke i dhënë mundësi qytetarëve të shprehin opinionin e tyre rreth projektit. Gjithashtu, rekomandohen intervistat, takimet publike dhe seminaret për të treguar rezultatet dhe për të prezantuar hapat për të ardhmen.

(v) Miratimi

Nëse programi edukativ është planifikuar dhe zbatuar mirë, mbështetja dhe pjesëmarrja e publikut duhet të rritet. Përpjekjet edukative në këtë fazë të pestë përqendrohen në thithjen e mendimit pozitiv nga qytetarët në lidhje me efektivitetin e programit. Gazeta periodike apo forma të tjera të informimit të rregullt mund të ndihmojnë në informimin e qytetarëve për përparimin e programit apo ndryshime të mundshme në program. Edhe takimet me komunitetet mund të shërbejnë për të shpërblyer dhe nxitur qëndrimin e mirë dhe përgjigjen e pyetjeve. Zyrtarët vendorë duhet të jenë të informuar për nivelin e pjesëmarrjes në program për të krijuar mbështetje politike për buxhetin e programit dhe nevojat për personel për këto programe.

(vi) Mirëmbajtja / Vazhdimi

Mbështetja për programin e administrimit të mbetjeve të ngurta sigurohet dhe duhet të ruhet me anë të përpjekjeve të vazhdueshme të ndërgjegjësimit dhe edukimit. Stimujt (e brendshëm dhe të jashtëm), në formën e njohjeve dhe çmimeve apo edhe shpërblimeve, mund t’i jepen publikut për të ruajtur apo dhe rritur edhe më tej nivelin e pjesëmarrjes.

Stimujt e brendshëm janë në përgjithësi informacioni në natyrë, i hartuar për të nxitur qytetarët të mbajnë qëndrimin e dëshiruar dhe për t’i dhënë një kuptim personal të mirëqenies dhe përmbushjes së kërkesave. Stimujt e jashtëm janë të prekshëm dhe janë shpërblime të drejtpërdrejta për mbajtjen e qëndrimit të dëshiruar, të tilla si tarifa të ulëta apo pagesa më të vogla në vlerë monetare. Për shembull, sa më i vogël të jetë vëllimi mbetjeve të prodhuara, aq më pak do të paguajë prodhuesi i mbetjeve për administrimin e tyre. Programi i mirëmbajtjes mund t’i përdorë të dy llojet e stimujve, ndërkohë që duhet të vazhdojë edhe me edukimin bazë.
� P.sh., mbetjet e rrezikshme dhe spitalore, për të cilat autoritetet vendore nuk kanë përgjegjësi të drejtpërdrejtë për manaxhimin e tyre.

� Ministria e Mjedisit, Pyjeve dhe Administrimit të Ujërave

� Inspektorati Mjedisor (IM) dhe Agjencia Rajonale e Mjedisit (ARM).

� Ministria e Punëve Publike dhe Transportit.

� Ministria e Ekonomisë, Tregtisë dhe Energjetikës.

� Ministria e Bujqësisë, Ushqimit dhe Mbrojtjes së Konsumatorit.

� Nën varësinë e Ministrisë së Mjedisit, Pyjeve dhe Administrimit të ujrave

� P.sh., për ofrimin e shërbimeve të grumbullimit të mbetjeve dhe shërbimeve të tjera të pastrimit

� Më shumë fleksibilitet dhe akses tek burimet financiare.

� Burimi: përditësuar nga D. C. Wilson (1994). Pjesëmarrja e sektorit privat: Përgjigja për Problemet e Administrimit të Mbetjeve në Vendet e Zhvilluara? POLMET 94: Ndotja në Mjedisin Metropolitan dhe Urban, Pekin, faqet 807-820.

� Sandra Cointreau Levine dhe Adrian Coad, 2000, ‘Pjesëmarrja e Sektorit Privat në Manaxhimin e Mbetjeve të Ngurta Pjesa II’

� Neni 5 i Ligjit nr. 9663.

� Rekomanduar nga politika përfundimtare kombëtare për mbetjet.

� A ndryshken reformat e sektorit publik? Analizë empirike për privatizimin e mbledhjes së mbetjeve të ngurta (2004) GERMÀ BEL (Universiteti Cornell dhe Universiteti i Barcelonës)

� Lausanne, EPFL, 2012, Optimisation model of ëaste collection and transport in Albania-Part 1, Design Project (draft)

� Nëse këto të dhëna nuk sigurohen drejtpërdrejt nga operatori I shërbimit, autoritetet mund të aplikojnë testimin e performancës së shërbimit me metodën MTM

� Numër falas

50

