
 PROGRAM KOMBËTAR

PËR
KËRKIM E ZHVILLIM
AGJENCIA E KËRKIMIT, TEKNOLOGJISË DHE INOVACIONIT
 ” BUJQËSIA, USHQIMI DHE BIOTEKNOLOGJIA”
Afati :
2010 -2012
1.TË DHËNA TË PËRGJITHSHME

 Titulli:
BUJQESIA, USHQIMI DHE BIOTEKNOLOGJIA

 Institucioni qëndror përgjegjës: MINISTRIA E ARSIMIT DHE SHKENCES

 Institucionet e perfshira ne program dhe ato bashkepunetore:

Programi eshte i hapur

 Kohëzgjatja: 2010 – 2012
2. GJENDJA E BUJQËSISË DHE E USHQIMIT NË SHQIPËRI, PROBLEMET

 DHE OBJEKTIVAT PER TE ARDHMEN.

3. MOTIVIMI I NDERRMARJES SE PROGRAMIT

-Politika shkencore dhe e zhvillimit teknologjik në bujqësi dhe industrinë

 agropërpunuese.

-Objektivat e përgjithshme të zhvillimit të bujqësisë dhe industrisë agropërpunuese.

-Potencialet shkencorë dhe teknologjikë, financimet nga buxheti i shtetit dhe

 financimet nga burime të tjera.

-Rezultatet e arritura ne programet dhe projektet e mëparshme.
4. DREJTIMET PËRPARËSORE TË KËRKIMIT DHE ZHVILLIMIT TEKNOLOGJIK

 SIPAS FUSHAVE TË VEPRIMTARISË SHKENCORE.

 -Kriteret e përdorura per zgjedhjen e drejtimeve përparësore të kërkimit :

 -Në Bujqësi

 -Në Blegtori

 -Në Pyje dhe Kullota

 -Ne Peshkim

 -Në Ushqim

 -Në Bioteknologji

5. OBJEKTIVAT E KËRKIMIT DHE TË ZHVILLIMIT

 - Në Bujqësi

 - Në Blegtori

 - Në Pyje dhe kullota

 - Në Peshkim

 - Në Ushqim

 - Në Bioteknologji

6. NDIKIMI I REZULTATEVE TE PRITSHME TE PROGRAMIT NE ZHVILLIMIN

 SOCIAL EKONOMIK TE VENDIT

 -Ndikimi i rezultateve të kërkimit bazë e të aplikuar

 -Ndikimi në transferimin dhe zhvillimin teknologjive

 -Ndikimi në arsim e kulturë

 -Ndikimi në shërbime shkencore dhe teknologjike

 -Ndikimi në kërkimin për zhvillimin teknologjik

 -Ndikimi në nivelin e kërkimit shkencor në raport me atë botëror

 -Ndikimi i rezultateve të zhvillimit teknologjik

 -Ndikimi në prodhimin material

 -Ndikimi në transferimin e teknologjisë

 -Ndikimi në kërkimin shkencor

 -Ndikimi në patentimin e krijimeve dhe zbulimeve shkencore.

7. SKEDA INFORMATIVE E PROGRAMIT

 Titulli : BUJQESIA, USHQIMI DHE BIOTEKNOLOGJIA

 Institucioni qëndror përgjegjës : Ministria e Arsimit dhe Shkences

 Kohëzgjatja : 2010 – 2012
 Motivimi i ndërrmarjes së programit

 Objektivat kryesore te programit

 Rezultatet e pritshme të programit dhe ndikimi i tyre në zhvillimin social-ekonomik të

 vendit.

8. FINANCIMI

-Tabelë përmbledhëse e financimit të programit.

-Shpenzime për programin sipas llojit.

-Burimet e financimit.

-Pajisje të mëdha

1.TE DHENA TE PERGJITHSHME

 Titulli : BUJQESIA, USHQIMI DHE BIOTEKNOLOGJIA
 Institucioni qëndror përgjegjës : Ministria e Arsimit dhe Shkences

 Institucioni qëndror koordinator :

 Institucionet shkencore dhe arsimore të përfshira në program :

 Fushat e veprimtarisë që lëvron programi :

 Bujqësia, Ushqimi dhe Bioteknologjia

 Kohëzgjatja : 2010 - 2012
 Financimi total i vleresuar : 48.000.000 leke.

2. Gjendja e bujqësisë DHE E USHQIMIT në Shqipëri, problemet dhe objektivat e TYRE.
Bujqesia dhe Ushqimi eshte sektori qe perben prioritet ne ekonomine kombetare te vendit , per vete peshen specifike ende te larte qe ai ze ne GDP (22,8%), si dhe perqindjen e popullesise qe vazhdon te jete e angazhuar me kete aktivitet. Megjithate rritja e te ardhurave nga prodhimi bimor, blegtoral, agro-industria, peshkimi dhe pyjet mbetet nje drejtim kryesor per zhvillimin ekonomik dhe social te vendit.

Nisur nga ky këndvështrim zhvillimi i Sektorit te Bujqesise dhe Ushqimit përbën një element shume te fuqishem i cili mund dhe duhet te jape një impakt te shpejtë në treguesit e rritjes ekonomike ne teresi, rrjedhimisht te influencojë në mënyrë të ndjeshme në uljen e nivelit të varfërisë ne vendin tone.

 Bujqesia

 Përballja me konkurencën e fortë të produkteve ndërkombëtare, ashtu sikurse edhe procesi i integrimit rajonal e ai Europian ka bere te nevojshme pershtatjen e strukturave te bujqesise shqiptare ne kushtet e reja, permiresimin e teknikave dhe teknologjive te kultivimit te bimeve per prodhime cilesore duke shfrytezuar avantazhet qe ofron pozicioni yne gjeografik dhe kushtet klimatike. Për këto arësze kerkohet zhvillimi i teknologjive te kultivimit dhe qe sigurojnë rritjen sasiore dhe cilësore të prodhimi dhe që njekohesisht respektojne mjedisin.

Marrja ne konsiderate e aspekteve ambjentale dhe sociale gradualisht po krijon bazat per zhvillimin e nje bujqesise te qendrueshme qe siguron mbrojtjen e popullesise dhe rritjen e mireqenies se saj si qellimi final.

Megjithese sektori bujqesor shënon tregues tepër modest krahasuar me potencialet e larta që ofron klima e Shqipërisë, bujqesia Shqiptare eshte ne nje faze rritje dhe ndryshimesh cilesore, por ajo duhet te orientohet dhe mbeshtetet per t’u zhvilluar ne harmoni me procesin e zhvillimit ekonomik –social dhe integrimit te vendit ne rajon e me gjere.

 Blegtoria

 Gjate viteve te fundit ka nje ecuri normale ne rritjen e prodhimit ne pergjithesi kryesisht nepermjet rritjes se rendimentit per krere ne te gjitha kategorite e kafsheve. Keto rezultate jane refelektimi i drejteperdrejte i zbatimit te disa masave teknike te realizuara si shtrirja e IA ne me shume se 40% te gjedhit, ngritja e fermave me drejtim blegtoral ne gjedhe, te imta dhe derra, ngritja e komplekseve industriale te prodhimit te vezeve, mishit dhe vecanerisht ngritja e industrise se perpunimit te ushqimeve per blegtorine. Por sigurisht edhe ne kete fushe mbetet shume per te bere. Aktualisht nuk shfrytezohet sa duhet kapaciteti prodhues ne gjedhe, te imta, derra dhe shpende, pasi akoma nuk jane perfshire ne gjeresi Programet racore per mbareshtimin shkencor te blegtorise dhe njihen pak nevojat qe ajo ka per tu zhvilluar me ritme me te shpejta.

 Pyjet
 Të njëtën vëmendje meritojnë edhe sipërfaqet e mbuluara me pyje dhe kullota. Ne shkalle vendi pyjet zene rreth 36 % dhe kullota 16 % te siperfaqes totale te vendit. Shfrytëzimi jo racional ka patur si pasojë pakësimin e sipërfaqes pyjore dhe të vëllimit drunor, respektivisht me 230 mijë Ha dhe 10 milion m3, dhe pakësimin e sipërfaqes së kullotave me rreth 600 mijë Ha. Kjo gjendje ka ndikuar negativisht edhe në ne mbrojtjen e tokes nga erozioni.

Treguesit e rritjes mesatare vjetore të pyjeve dhe ato të dendësisë së infrastrukturës rrugore janë më të ultit në Europë. Rreth 70 % e pyjeve tona janë me prodhimtari shumë të ulët, ndërkohë që tek ata janë evidente mjaft fenomene negative si strukturë të papërshtatshme të klasave të moshave, shkallë të lartë erozioni, pakësim të konsiderueshëm të florës dhe faunës pyjore, etj.

Nga ana tjeter perdite e me shume kerkohet mbrojtja e mjedisit dhe zhvillimi i zonave te mbrojtura per vlerat e larta te biodiversitetit dhe zhvillimin e ekoturizmit ne vendin tone.

 Peshkimi

 Peshkimi eshte nje pasuri natyrore dhe strategjite e zhvillimit te tij synojne drejt nje perdorimi te qendrueshem te ketyre burimeve. Shqiperia me nje vije bregdetare prej 470 km si dhe liqene natyrale dhe artificiale dhe rreth 10 000 ha laguna i ka te gjitha mundesite e nje zhvillimi te sektorit dhe rritjen e te ardhuarve per ekonomine vendase.

Sidoqoftë shfrytëzimi më me efektivitet dhe rritja e rezervave peshkore mbetet një prioritet i kësaj fushe të zhvillimit ekonomik.

 Ushqimi

Ne fushen e ushqimit, politikat themelore jane fokusuar ne modernizimin dhe përmirësimin e teknologjive ekzistuese të industrise ushqimore, përmes nxitjes së investimeve private si dhe do të synohet rritja e aftësisë konkuruese të produkteve ushqimore për të përmirësuar bilancin tregtar të produkteve bujqësore dhe blegtorale të përpunuara.

Industria ushqimore po njeh zhvillim te shpejte dhe po modernizohet kjo, fale edhe tradites shqipetare te prodhimeve ushqimore (industria e blojes dhe e bukes , vera, birra, konservat etj)

Investimet më të mëdha janë ato në industrinë e blojes, prodhimin e pijeve freskuese, përpunimin e mishit, përpunimin e vajit të ullirit, qumështit etj. Megjithate vetëm një pjesë e vogël e prodhimit vendas arrin të përpunohet nga industria agropërpunuese Një industri moderne dhe konkuruese, si dhe përmirësimi dhe modernizimi i marketingut, është çelësi për një zhvillim të mëtejshëm të prodhimit bujqësor. Ajo do të ofrojë më tej mundësi punësimi në zonat rurale, duke ndikuar në pakësimin e largimeve të sforcuara dhe të paprogramuara nga zonat rurale.

 Persa i perket sigurise ushqimore po synohet në rritjen e efektivitetit të kontrollit të ushqimeve me qëllim ruajtjen e shëndetit të njerezve dhe mbrojtjen e markës për te qene konkurues ne treg.

 3. MOTIVIMI I NDERRMARJES SE PROGRAMIT
 3-1.Politikat e kërkimit shkencor dhe transferimit e zhvillimit teknologjik në bujqësi, industrinë agropërpunuese dhe bioteknologji

Me Vendimin e KM Nr.439, date 28.06.2006 “Per marrjen e masave per zbatimin e studimit te reformes se kerkimit shkencor, pjese e rrjetit te instituteve te ministrive te linjes” dhe se fundi me Ligjin per Arsimin e larte dhe kerkimin shkencor, ne vendin tone eshte vendosur nje sistem i ri i edukimit dhe kerkimit ne fushen e veprimtarise Kzh.
 Funksionimi dhe persosja e nje sistemi unik te arsimit te larte dhe kerkimit shkencor dhe riorganizimi i funksioneve dhe strukturave te kerkimit ne shkollat e larta eshte nje objektiv kryesor i Politikes Kzh. Ky eshte edhe nje objektiv strategjik i zhvillimit te arsimit te larte.

1.Sistemi i arsimit te larte dhe kerkimit shkencor

Prej dy vitesh po zbatohet sistemi i ri i arsimit te larte me dy nivele (bachelor dhe master) (tani, ne dy vitet e para te zbatimit) dhe me tej, me ligjin e ri te Arsimit te Larte, edhe te nivelit te doktorantures brenda sistemit shkollor.

Institucionet mesimore shkencore me te rendesishme ku realizohet sistemi i edukimit dhe kerkimit ne fushen e bujqesise dhe ushqimit dhe te bioteknologjive perkatese jane UBT dhe UPol Korçe dhe UT.

Ne njesite e shkollave te larta te permendura me siper pergatiten specialiste te larte ne te gjitha fushat e bujqesise dhe ushqimit dhe bioteknologjise, qe mbulon Programi Kzh “Bujqesia, ushqimi dhe bioteknologjia”, ne drejtimet e agronomise, zooteknise, peshkimit dhe akuakultures, pemtarise, vreshtarise, mbrojtjes se bimeve, teknologjise agroushqimore, vreshtari-enologjise, agromjedisit, ekonomise e drejtimit te fermave e agrobisnezit dhe te ekonomise e politikave agrare, te shkencave pyjore e perpunim drurit, te mjekesise veterinare. Ne projekt jane edhe krijimi i drejtimeve te reja si ne mbrojtje bimesh, bioteknologji, finance etj.

2.Sistemi i kerkimit shkencor

Shkollat e larta perbejne pjesen kryesore te sistemit te prodhimit te dijeve dhe te kerkimit, ku eshte perqendruar potenciali i kerkimit shkencor te vendit. Per nje periudhe te gjate u konstatuan raporte jo normale te angazhimit te pjeseve te sistemit te institucioneve shkencore dhe shkollave te larta ne kontributin e veprimtarise Kzh.

Ne sistemin e kerkimit ne fushen e bujqesise, ushqimit dhe bioteknologjive kane ndodhur ndryshimet e meposhteme :

-Shkrirja e nje numri institutesh kerkimore shkencore te sistemit te MBUMK dhe riorganizimi i tyre prane departamenteve ose fakulteteve te UBT (si Instituti i Mbrojtjes se bimeve, Banka gjenetike, Instituti i Peshkimit, Stacioni i Pemtarise, Qendra eksperimentale e veres).

-Krijimi i Institutit te Sigurise Ushqimore dhe Veterinarise, Tirane, nga bashkimi i IKVeterinare dhe IKUshqimit, ne vartesi te MBUMK.

-Krijimi i 5 Qendrave te Transferimit te Teknologjive Bujqesore ne vartesi te MBUKMK (Fushe-Kruje, Lushnje, Vlore, Korçe dhe Shkoder).)

-Riorganizimi i IKBiologjike te Akademise se Shkencave, prane FSHN te UT.

-Riorganizimi dhe propozim projekte per krijimin e njesive te reja te fakulteteve, departamenteve, njesi kerkimore e zhvillimore ne UBT.

 -Nje Qender Kombetare e Trainimit te Bujqesise prane UBT.

Pra, sistemi i kerkimit shkencor eshte ne procesin e riorganizimit te tij.

3.Riorganizimi i funksioneve te kerkimit ne shkollat e larta

Prodhimi i dijeve dhe njohurive eshte nje proces, i cili realizohet permes funksioneve te edukimit te bazuar ne kerkimin dhe kerkimit e zhvillimit eksperimental (R&D). Rezultat i ketij procesi eshte krijimi i produkteve ose proceseve te reja, metoda prodhimi, organizimi dhe administrimi te reja, si dhe sherbime te reja ose te permiresuara.

 Riorganizimi i funksioneve te kerkimit ne shkollat e larta mban parasysh :

-Edukimin nepermjet kerkimit, veçanerisht ne nivelin e dyte (master) dhe me tej ne doktoranture, ne struktura e specialitete (drejtime diplomimi), qe plotesojne nevoja te zhvillimit ekonomik e shoqeror te vendit, si dhe raportet ndermjet lirise akademike dhe kerkimit shkencor. Ai krijon kushte per zhvillimin e potencialit pedagogjik shkencor te shkolles se larte, strukturave e njesive mbeshtetese per kerkimin dhe zhvillimin eksperimental dhe nivelin e specialisteve qe ajo pergatit (potenciali shkencor teknologjik).

-Kontributi i shkollave te larta ne zbatimin e Politikes Kzh, qe realizohet permes Programit Kzh “Bujqesia, Ushqimi dhe Bioteknologjite”.

-Zhvillimi, permiresimi dhe funksionimi i njesive strukturore, qe kryejne edukimin me anen e kerkimit dhe te zhvillimit eksperimental, per transferimin e njohurive dhe rezultateve te kerkimit.

-Lidhja e universiteteve me njesite prodhuese, si dhe krijimi i mekanizmave per transferimin e njohurive e te rezultateve te kerkimit (si Qendra eksperimentale mesimore, klinika, atelie, fidanishte, Qender kombetare trainimi ne fushen e Bujqesise, e prognoze sinjalizimit etj), qe kontribuojne per krijimin e tregut shkencor.

-Sherbime shkencore e teknologjike (si sherbimi i bibliotekave, qender prognoze sinjalizimi, muzeve, statistikave, informacionit, dokumentacionit shkencor e teknik etj).

-Bashkepunimi nderkombetar (lidhja me universitetet analoge ne programe shkencore bilaterale, te organizatave nderkombetare, USAID etj).

 UBT, Universiteti Politeknik i Korçes dhe UT jane institucione mesimore shkencore, ku veprimtarite Kzh mund te perfaqesohen ne shume drejtime. Ato kane te gjitha strukturat e nevojshme dhe mundesite per te ngritur te reja per zhvillimin e veprimatrive Kzh.

 Sistemi i edukimit te larte dhe strukturat e kerkimit dhe zhvillimit te tij, perfshire ato te MBUMK, mbulojne te gjitha drejtimet dhe objektivat Kzh te paraqitura ne program. Prandaj, ndryshimet e mesiperme perbejne nje nga motivet kryesore te ndermarrjes se ketij programi, i cili do te mbeshtese zhvillimet e vete sistemit te ri unik te kerkimit dhe te riorganizimit te kerkimit ne shkollat e larta.

Programi Kzh “Bujqesia, Ushqimi dhe Bioteknologjite do te ndikoje edhe ne riorganizimin dhe plotesimin e funksioneve dhe objektivave te reja te kerkimit dhe te sherbimit keshillimor te institucioneve kerkimore shkencore, si Instituti i Sigurise Ushqimore dhe Veterinarise dhe te Qendrave te Transferimit te Teknologjive Bujqesore ne sistemit te bujqesise dhe ushqimit, qe bashkeveprojne me shkollat e larta ne kuadrin e ketij programi.

 3-2.Objektivat e përgjithshme të zhvillimit të bujqësisë dhe industrisë agropërpunuese
 Strategjia e Bujqesise dhe Ushqimit percakton pese prioritete:

 -Te rritet mbeshtetja financiare per fermat, bizneset bujqesore dhe ato agroperpunuese

 -Te permiresohet menaxhimi, ujitja dhe kullimi i tokes bujqesore

 -Te permiresohet marketingu i produkteve bujqesore dhe atyre te perpunuara

 -Te rritet niveli dhe cilesia e teknologjive, informacionit dhe njohurive te fermereve

dhe agroperpunuesve

 -Te rritet cilesia dhe siguria ushqimore e produkteve bujqesore dhe atyre te perpunuara

 Nder keto prioritete duket qarte se, niveli i teknologjive dhe njohurive, pa perjashtuar informacionin, mbetet faktor kyç per rritjen e prodhueshmerise, vete prodhimit, te cilesise se produkteve dhe prej ketej edhe te konkurrueshmerise dhe shkalles se akcesit ne treg te fermereve dhe agrobiznesit. Megjthese niveli teknologjik ne ferme dhe agrobiznes eshte permiresuar dukshem ne krahasim me fillimet e tranzicionit, ai ende eshte dukshem i ulet krahasuar me vende te tjera. Kjo e ben ate nje prioritet te rendesishem strategjik.
 Siguria ushqimore e produkteve buqjesore dhe te perpunuara eshte nje çeshtje jetike, qe ka te beje me cilesine dhe sigurine e jeteses se njerezve. Aspektet e sigurise ushqimore jane kritike, teper te ndjeshme dhe shume te nenvizuara edhe ne dialogun integrues te vendit tone ne BE. Nderkaq, me gjithe perparimet, siç u identifikua, ka mjaft aspekte dhe çeshtje te sigurise ushqimore ende te pakonsoliduara, qe presin trajtim te metejshem. Per kete aresye garantimi i nje sigurie ushqimore me te larte per popullsine do te jete nje nje prioritet.

 -Sektore strategjike jane ata qe do te zhvillohen ne menyre prioritare.

 -Sektore strategjike jane:

 -Pemetaria dhe vreshtaria

 -Perimikultura

 -Blegtoria

 -Perpunimi industrial i frutave dhe perimeve

 -Perpunimi industrial i rrushit

 -Perpunimi industrial i qumeshtit dhe mishit

 Realizimi i objektivave të mesiperme , nuk mund të mendohet pa kontributin e drejtpërdrejtë të kërkimit shkencor.

Objektivat e politikës shkencore në fushën e bujqësisë :

Objektivat e politikës shkencore në fushën e bujqësisë mund të përmblidhen në:

 -konsolidimit të tokës, si dhe ruajtjes, përmirësimit dhe menaxhimit më të mirë të saj.

· Rritjes sasiore e cilësore prodhimit bujqësor nëpërmjet përdorimit të praktikave të prodhimit të integruar, dhe përmirësimit të hallkave të teknologjisë së kultivimit të bimëve

· Rritjes së prodhimit blegtoral nëpërmjet ruajtjes dhe rritjes së potëncialeve ekzistuese si dhe zbatimit të sistemeve dhe teknologjive të reja të mbarështimit të blegtorisë.

· Ruajtes dhe përmirësimit të fondit pyjor dhe kullosor duke përdorur metoda konvencionale dhe bashkëkohore.

· Vlerësimit dhe shfrytëzimit racional të rezervave peshkore dhe rritjes së potenciualeve të akuakulturës.

· Vendosjes së sistemeve te cilesise dhe përmirësimit të teknologjive ekzistuese në përpunimin e ruajtjen e produkteve ushqimore duke nxitur dhe mbrojtur produktet e origjinës.
 Programi Kombëtar eshtë i orientuar drejt promovimit të një të bujqësie të qëndrueshme përmes diversifikimit të prodhimit dhe një diversiteti më të madh kulturash, racash, etj, dhe për të mos lejuar efekte negative mbi mjedisin në tërësi. Ai do të synojë në përhapjen e gjerë të praktikave të prodhimit të integruar, përfshirë krijimin dhe rekomandimin e kultivarëve dhe racave të qëndrueshme kundrejt streseve, sëmundjeve dhe dëmtuesve duke përdorur metoda bioteknologjike, kontrollin në përdorimin e pesticideve, shfrytëzimin e armiqve natyrorë të parazitëve të bimëve, shartimeve mbi nën shartesa të qëndrueshme kundrejt streseve dhe dëmtuesve të tokës, kontrollit të mikroklimës në mjedise të mbrojtura, ruajtjen e tokës dhe të diversitetit bimor dhe shtazor, përdorimin e produkteve bimore për prodhimin e energjisë etj.

 Objektivi i kërkimeve të mesiperme do të jetë rritja e sigurisë ushqimore në vend nëpërmjet shtimit të prodhimit dhe përmirësimit të treguesve cilësorë të tij, realizimi i prodhimeve biologjikisht të pastra, si alternativë e depërtimit të mallrave shqiptare në tregjet evropiane dhe botërore dhe stimulimi i agroturizmit në Shqipëri. Programi do t’i kushtojë vëmendje studimit të efektivitetit ekonomik të aplikimit të teknologjive të reja apo të inputeve të reja, që do të futen në tregun shqiptar, si edhe të fenomeneve sociale që do të shoqërojnë këtë progres, në funksion të vlerësimit real të punësimit dhe të të ardhurave të familjeve fshatare dhe rritjes së vazhdueshme të tyre.

 3-3.Mundësitë e realizimit të programit mbështetur në potencialet shkencorë dhe teknologjikë, financimet nga buxheti i shtetit dhe financimet nga burime të tjera

Programi Kzh Bujqesia dhe Ushqimi dhe pjesa e Programit te Bioteknologjise (2003-2005) perfshiu 14 projekte me nje financim prej 26 milion leke, ose mesatarisht 1,8 milion leke/projekt. Nga 11 projekte te zbatuara, 4 projekte perfaqesonin objektiva kerkimore te fushes se bujqesise, 3 projekte te blegtorise, 3 projekte te ushqimit, 1 projekt te pyjeve. Ne fushen e peshkimit nuk eshte zbatuar asnje projekt.

Nga 11 projekte te programit Bujqesia dhe Ushqimi, 9 projekte u zbatuan nga institutet kerkimore te MBUKM dhe 2 projekte nga UBT.

Programi Bioteknologjia dhe diversiteti biologjik, 2003-2005 (pjesa Bioteknologjia) perfshiu 3 projekte (nga 10 projekte te programit), nga te cilat 1 projekt perfaqesoi fushen e ushqimit dhe 1 projekt nga fusha e bujqesise (te zbatuara nga institucionet e sistemit te MBUMK) dhe 1 projekt nga fusha e ushqimit (zbatuar nga UT).

Duke u bazuar ne drejtimet dhe objektivat e programit Kzh 2003-2005 shprehim mendimin se :

-Objektivat e Programit Bujqesia dhe ushqimi, 2003-2005 nuk jane realizuar tërësisht . Ne fushen e peshkimit nuk eshte realizuar asnje objektiv, ne fushen e pyjeve vetem nje objektiv nga 5 objektiva te programit. Ne fushat e tjera mjaft objektiva nuk jane realizuar.

-Drejtimi i projekteve dhe pjesemarrja e njesive shkencore te UBT ka qene e ulet (2 projekte nga 11).

-Objektivat e programit Bioteknologjite (pjesa) 2003-2005 nuk jane realizuar. Po keshtu, drejtimi dhe pjesemarrja e njesive shkencore dhe personelit perkates nga ana e UBT ka qene shume e vogel.

-Nje pjese e drejtimeve perparesore te kerkim zhvillimit ne fushat e bujqesise, blegtorise, pyjeve, peshkimit, ushqimit dhe bioteknologjive (veterinare, blegtorale dhe te mikroorganizmave) qendrojne edhe per periudhen ne vazhdim, perfshire nje pjese te objektivave te kerkim zhvillimit.

-Financimi i programeve Bujqesia dhe ushqimi dhe bioteknologjite ka qene i ulet per te realizuar objektivat e kerkuara. Per me teper ai eshte dhene gjithmone ne fund te periudhave vjetore, qe ka ndikuar negativisht ne ekzekutimin e projekteve.

Duke vleresuar personelin shkencor te institucioneve te sistemit te bujqesise dhe ushqimit, UBT, UT dhe UPK, qe u angazhuan ne programet kombetare kzh Bujqesia dhe ushqimi dhe Biotekologjite, shprehim mendimin se pjesemarrja e universiteteve ka qene e vogel.

Personeli pedagogjik-shkencor ne UBT, UT (FSHN) dhe UPK, qe angazhohen ne fushat e bujqesise dhe ushqimit dhe bioteknologjise eshte rreth 300 (rreth 60 profesore, 70 prof.as., 70 doktore dhe 100 asistente) ne nje shumellojshmeri te fushave kerkimore te bujqesise, blegtorise, pyjeve, peshkimit, ushqimit e bioteknologjive perkatese.

Me ndryshimet qe kane ndodhur per krijimin e sistemit unik te arsimit te larte dhe kerkimit, te riorganizimit te funksioneve te kerkimit ne shkollat e larta dhe te sistemit te bujqesise dhe ushqimit, mendojme se shkollat e larta do te zene vendin kryesor ne drejtimin dhe zbatimin e programit kombetar kzh Bujqesia, ushqimi dhe bioteknologjia.

Potenciali shkencor i shkollave te larta, i fuqizuar nga ay i ardhur nga transferimi i njesive kerkimore te sistemit te MBUMK dhe Akademia e shkencave, se bashku me mjetet laboratorike dhe fushore, i shkrire ne strukturat e departamenteve te UBT dhe UT (FSHN), sigurojne nivelin shkencor te paraqitjes dhe ekzekutimit te projekteve.

 Nga ana tjeter, institucionet e sistemit te bujqesise dhe ushqimit, me riorganizimin e tyre dhe me potencialet njerezore e materiale qe disponojne dhe eksperiencen e viteve ne veprimtarine Kzh jane nje mbeshtetje e fuqishme ne realizimin e objektivave te programit te ri. Instituti i Sigurise Ushqimore dhe Veterinarise ka nje personel dhe nje baze materiale te fuqishme laboratorike per te realizuar objektivat e programit te ri ne fushen e ushqimit ne bashkepunim me UBT, UPK dhe UT. Gjithashtu, Qendrat e Reja te Transferimit te Teknologjive Bujqesore (QTTB-te), veç tokes (rreth 400 ha), kane ne dispozicion nje sere asetesh mjaft te vlefshme si godina, laboratore, mjete mekanike, mjete logjistike, aparatura moderne, te cilat perbejne nje baze te fuqishme per te plotesuar gradualisht misionin e tyre kryesor ne lidhje te ngushte me Universitetin Bujqesor.

 Ne kuadrin e projekteve te programit do te behen perpjekje per aktivizimin e pjeseshem edhe te specialisteve nga sektori privat, aty ku ekzistojne mundesite , ne veprimtari te transferimit te njohurive e te rezultateve te kerkimit.

 3-4.Motivimi i ndërrmarrjes së programit mbështetur në arritjet e programeve dhe projekteve të mëparshme
 Projektet e perfunduara trajtuan një sërë objektivash të fushave të bujqësise, blegtorise, pyjeve, ushqimit dhe bioteknologjise.

Duke u bazuar ne financimin e kufizuar nga buxheti i shtetit, ne krahasim me ate te kerkuar, projektet e zbatuara ne kuadrin e dy programeve te mesiperme plotesuan objektivat e kerkuara, me rezultate cilesore nga ana shkencore, qe po i rendisim me poshte :

 -Hartimi i metodikave që do shërbejnë për vlerësimin e tokës për qëllime taksimi, kompesimi dhe vlerësimi fizik (e aplikueshme në kushtet e vendit tonë). U krye perpunimi dhe pershtatja e informacionit (1971 -2005) per krijimin e arshives dixhitale.
 -Grumbullimi i aksesione të bimëve perimore që janë në zhdukje (rreth 200 aksesione).

 -Vlerësimi i aksesioneve të grurit, të qëndrueshëm ndaj temperaturave të ulta dhe thatësirës e futja e tyre në programet e seleksionimit.

 -Kultivimi i elbit distik pranveror vendas për prodhimin e maltos, për shfrytezimin e resureve tona, me kosto më të ulët se malto e importuar dhe prodhimi i nje sasie modeste malto vendi (fillimi i lidhjes se kontratove me industrine perpunuese).

 -Ruajtja dhe shtimi numerik i tufës së buallicave (race ne rrezik zhdukje). Permiresimi i situates nutricionale te tufes dhe performanca riprodhuese ne nivel ferme.

 -Grumbullimi i të dhënave për racat autoktone të bagëtive të imta dhe përpilimi i hartës demografike të shtrirjes së tyre.
 -Regjistrimi i potencialit të bletarisë në disa rrethe të vendit dhe grumbullimi i të dhënave të tyre të plota duke i sistemuar në database.

 -Ngritja e nje Qendre trajnuese si dhe e nje sere modeste per demonstrimin e llojeve kryesore te bimeve medicinale. Përpilimi i manualit per metodat më efikase të grumbullimit dhe manipulimit të bimëve medicinale dhe rritja e të ardhurave të komunitetit.

 -Dhënia e rekomandimeve për përmiresimin e disa teknologjive përpunuese në industrinë e agropërpunimit.

 -Rekomandimi i kultivarëve te rrushit me vlera të larta prodhuese e cilësie, që meritojnë përhapje (janë cv. Black Magic, Viktoria, e Diamante).

-Verifikimi, rivleresimi dhe sistemimi i kulturave mikrobike ekzistuese ne Koleksionet e FSHN dhe UBT, u pasurua koleksioni me shtame te reja dhe u hartua katalogu i mikroorganizmave industriale.

Nje pjese e drejtimeve perparesore te kerkim zhvillimit ne fushat e bujqesise, blegtorise, pyjeve, peshkimit, ushqimit dhe bioteknologjive (veterinare, blegtorale dhe te mikroorganizmave) qendrojne edhe per periudhen ne vazhdim, perfshire nje pjese te objektivave te kerkim zhvillimit.

Ne projektprogramin e paraqitur jane formuluar edhe mjaft objektiva te reja, qe kerkojne detyrimisht nje angazhim te potencialit shkencor dhe teknologjik, per te zbatuar metoda dhe standarde te reja te kerkimit, qe jane te detyrueshme per rritjen e nivelit shkencor te studimeve tona, te personelit kerkimor shkencor dhe strukturave te reja te kerkimit ne shkollat e larta.

4. DREJTIMET PËRPARËSORE TË KËRKIMIT DHE ZHVILLIMIT

TEKNOLOGJIK SIPAS FUSHAVE TË VEPRIMTARISË SHKENCORE

 4-1.Kriteret e përdorura per zgjedhjen e drejtimeve përparësore të kërkimit.
 Politika e qeverisë;

Fushat dhe projektet qe jane ne perputhje me programin e qeverise per bujqesine dhe, me konkretisht, me objektivat e planit strategjik te zhvillimit te bujqesise kanë prioritet.

 Raporti kosto-fitim;

Efektiviteti i shpenzimeve per kerkimin eshte gjithnje nje kriter per selektimin e fushave dhe projekteve prioritare. Kjo behet absolutisht e domosdoshme e deri imperative ne kushtet e pamjaftueshmerise ekstreme te fondeve per kerkimin ne Shqiperi.

(Vlera e prodhimit integral per njesi te siperfaqes dhe njësinë e kohës);

Ne Shqiperi toka eshte faktor deficitar prodhimi. Ne keto kushte rritja e vleres se prodhimit per njesi te siperfaqes, dhe rritja e numrit të prodhimeve për njësinë e kohës, imponohet si nje kriter per përzgjedhjen e fushave dhe projekteve prioritare

 Probabiliteti i suksesit;

Fushat dhe projektet me probabilitetin me te madh te suksesit kanë prioritet

 Mundësia e testimit te rezultateve dhe fitimit në afat sa më të shkurtër;

Per faktin se Programi eshte afat shkurter (3 vjeçar), por edhe per domosdoshmerine e gjenerimit te fondeve sa me shpejt qe te jete e mundur, mbahet parasysh edhe kriteri i mesiperm.

 Perfituesit e projekteve

Ne kete kuptim, fushat dhe projektet qe u sherbejne grupimeve sa me te medha sociale, marrin prioritet.

 Politikat menaxhuese

Nepermjet rekomandimeve te dhena nga rezultatet e programit mundesohet hartimi i politikave efikase menaxhuese ne drejtim te shfrytezimit te burimeve, raporteve strukturore etj.

 Persosja e nje sistemi unik te arsimit te larte dhe kerkimit shkencor dhe riorganizimi i funksioneve dhe strukturave te kerkimit ne shkollat e larta eshte nje objektiv kryesor i Politikes Kzh.
 4-2.Drejtimet perparesore te kerkim-zhvillimit
 Në bujqësi

 Ne ruajtjen dhe manaxhimin e burimeve tokësore dhe ujore.

 -Mbledhja, përpunimi, kartelizimi, kompjuterizimi dhe njësimi i informacionit të studimeve te kryera ne fushen e trajtimit te tokes si dhe i praktikave te perdorimit te sistemit te informacionit gjeografik.

 -Studime për mbrojtjen e ruajtjen e tokës nga fenomeni i erozionit në kuadrin e zhvillimit të një bujqësie të qëndrueshme.
 -Evidentimi dhe vlerësimi i treguesve fizikë, ujorë dhe të pjellorisë së tokës dhe teknologjitë për përmirësimn e tyre.

 -Studime social-ekonomike dhe natyrore të konsolidimit te tokes.

 -Evidentimi i kapaciteteve te veprave ujore e kulluese dhe nderhyrjet per permiresimin e situates ne funksion te nje bujqesie te qendrueshme.
 Në prodhimin e bimëve dhe permiresimin gjenetik të tyre.

 -Studime në përmirësimi gjenetik në bimë të rëndësishme.
 -Transferimi i teknologjive, testimi i teknologjive dhe praktikave të reja të kultivimit

të bimëve dhe përshtatja e tyre në kushtet agroklimatike të kultivimit në vendin tonë.

 -Përdorimi i praktikave të prodhimit të integruar.

 -Adaptimi i teknikave dhe metodologjive të reja të prodhimit të farërave dhe të fidanëve te çertifikuar.

 -Studimi i kapaciteteve për prodhimin e bioenergjisë.

 -Ndikimi i ndryshimeve klimatike në prodhimin bujqësor.

 -Përcaktimi i burimeve të energjisë me prejardhje organike

 Në Blegtori
 -Hartimi i programeve racore per gjedhin, bagetite e imta, derrin dhe shpendet, për ruajtjen dhe rritjen e potencialeve egzistuese dhe përcaktimi i infrastrukturës së domosdoshme teknike për realizimin e tyre në praktikë.

 -Studimi dhe perkrahja e zhvillimit te fermave blegtorale per konsolidimin e tyre ne tregun bujqesor shqiptar.

 -Studimi i impaktit te zhvillimit te blegtorise ne rritjen ekonomike, uljen e varferise ne zonat rurale dhe ndikimin e saj ne ambientin rrethues si ne qendrat urbane ashtu dhe ne zonat e tjera.

 -Eksperimentimi dhe aplikimi i sistemeve dhe teknologjive të të ushqyerit dhe mbarështimit të popullatave mbizotëruese, që mundësojnë rritjen e shfrytëzimit të potencialeve të tyre gjenetike dhe janë të realizueshme në prodhim.
 -Vlerësimi i ushqimeve, adaptimi i normave ushqimore dhe i standarteve zyrtare për ushqimet për blegtorinë.

 -Studime për shkallën e përhapjes dhe masat e luftimit të sëmundjeve të kafshëve bujqësoredhe të shoqërimit.

 -Prodhimi i disa biopreparateve të reja të domosdoshme për mbrojtjen e kafshëve dhe të shpendëve nga infeksionet.

 -Studime mbi infeksionet e shpendëve të vendit dhe të atyre që qarkullojnë në faunën e egër të vendit tonë.

 -Studime mbi infeksionet e shpendëve të vendit me rëndësi të veçantë mbi shëndetin publik dhe atyre që qarkullojnë në faunën e egër të vendit tonë.

 Në Pyje dhe Kullota
 -Rrallimet e pyjeve te rinj natyrore, sistemet dhe teknikat e reja te punes.
 -Vendosja e nje sistemi monitorimi te proçeseve dinamike, ne pyje dhe kullota, dhe ne rast nevojash, kryerja ne kohe, e nderhyrjeve me punime rehabilitimi.

 -Ripyllezimi i tokave te çveshura, dhe te abandonuara, me lloje me rritje te shpejte, cikel te shkurter prodhimi apo aftesi mbrojtese ndaj gerryerjeve.

 -Vleresimi i funksioneve mbrojtese te pyjeve dhe kullotave, veçanerisht ne mbrojtjen e tokes dhe cilesise se ujrave.

 -Rehabilitimi i ekosistemeve pyjore e kullosore te demtuara dhe ne degradim (ruajtja e specieve autoktone).

 -Biomasa pyjore, si burim energjie alternative.

 -Kombinimi i teknikave të ndryshme të hartografimit, në sherbim te përdorimin racional te tokës pyjore dhe kullosore”.
 -Krijimi i disa ekonomive shtetërore me cungishte të rregullta lisi, dhe mbarështrimi i tyre shkencor, si nje bazë për ruajtjen e llojeve të vlefshme të dushqeve dhe konvertimin e tyre në pyje të lartë.

 -Permiresimi i organizimit te procesit të prodhimit pyjor, për pyjet trungishte.
 -Ekonomia pyjore – si hapesire punesimi, burim te ardhurash dhe jetese, ne vecanti per popullaten e zonave rurale.

 -Ngritja e njësive prodhuese, nga 500-1.000 ha, në pyjet cungishte dhe shkurre, me prodhimtari të mirë biomase, pjesët më të mira te te cilave te jepen per perdorime silvopastorale afatgjate, sipas kërkesave të ekonomisë së tregut.

 -Rritja e potencialit prodhues te grumbujve pyjore.
 -Rritja e prodhimtarise se grumbujve pyjore, nepermjet permiresimit te struktures se grumbujve pyjore, nderhyrjes me rrallime ne pyjet e rinj, pyllezimeve te reja, futjes se llojeve me rritje te shpejte, etj.
 -Zgjerimi i fermave private ne fushen e agropylltarise, silvopastoralizmit dhe turizmit pyjor.

 -Tregu i punes ne fushen e pyjeve dhe te drurit.

 Ne Peshkim

 -Vleresimi i rezervave peshkore të peshqeve demersalë, pelagjikeve te vegjel dhe të molusqeve të detit Adriatik.

 -Vleresimi i rezervave te te vegjelve te peshqeve per ripopullimet natyrale te lagunave dhe liqeneve.

 -Vleresimi i rezervave peshkore të liqeneve të mëdhënj natyrorë.

 -Vleresimi i potencialeve të akuakulturës dhe i implementimi i teknologjive të reja.

 Në Ushqim

- Zhvillimi dhe permiresimi i metodave, teknologjive e parametrave per matjen dhe kontrollin e te gjitha aspekteve te cilesise (aspekte shendetesore, ushqyese, organoleptike e teknologjike).

-Zhvillimi i metodave te analizes per permiresimin e sigurise se konsumatorit, identifikimi i Pikave kritike te kontrollit per parandalimin e rreziqeve ndaj ndotjes, vendosjen e kritereve objektive per ndotjet e ndryshme qe gjenden ne ushqimet etj.

-Zhvillimi kerkimeve ne fushen e teknologjive ushqimore : optimizimi i teknologjive perpunuese ekzistuese dhe sistemeve te kontrollit te cilesise te permiresuara me anen e perdorimit te metodave te shpejta per vleresimin e cilesise se lendeve te para, identifikimin e origjines dhe te natyralitetit te lendeve te para e te produkteve, permiresimin e perpunimit tradicional dhe teknikat e ruajtjes dhe prodhimin e lendeve te para me nivele te uleta te ndotesve dhe toksinave dhe studime per ambalazhet dhe proceset e ambalazhimit.

 -Zhvillimi i kerkimeve ne fushat e shkencave te ushqimit (biokimia, mikrobiologjia, toksikologjia dhe bioteknologjia), studimi i veçorive funksionale te perberesve te ushqimit, proceseve enzimatike, integrimin e kerkimit bioteknologjik fondamental ne perpunimin e ushqimeve, percaktimin e rreziqeve toksikologjike nga mbetjet dhe perbeje te tjera te ushqimit brenda sistemit ushqimor kompleks dhe kuptimi me i mire i sjelljes se mikroorganizmave ne sistemet ushqimore komplekse.

 -Zhvillimi i kerkimit per mbrojtjen e produkteve te origjines

 -Nxitja e politikave ekonomike ne industrine agroushqimore

 -Krijimi i strukturave dhe mekanizmave qe transferojne rezultatet e kerkimit ne fushen e industrise ushqimore, qe krijojne lidhje me njesite prodhuese e te sherbimeve dhe formojne tregun shkencor.

 Në Bioteknologji
 Bioteknologjia shtazore e veterinare

 Përdorimi i metodave të bioteknologjisë për:

 -Identifikimin dhe përmirësimin gjenetik të specieve të ndryshme të kafshëve të mbarështuara.

 -Diagnostikimin e hershëm të sëmundjeve në praktikën veterinare.

 -Prodhimin e vaksinave të reja dhe biopreparateve diagnostike.
 Bioteknologjia bimore

 Zbatimi i teknikave të bioteknologjisë për:

 -Identifikimin gjenetik, ripërtëritjen, ruajtjen dhe pasurimin e gjermoplazmës të bimëve të kultivuara për qëllime prodhimi.

 -Përmirësimi gjenetik i bimëve me rëndësi praktike për përftimin e bimëve të reja më cilësi të tilla si rezistencë më të lartë ndaj faktorëve biotikë dhe abiotikë.

 Bioteknologjia e mikroorganizmave

 Përdorimi i metodave të teknikave qelizore e molekulare për:

 -Identifikimin, karakterizimin dhe standartizimin e mikroorganizmave me vlera të veçanta në industrinë ushqimore.

 -Kontrollin dhe përmirësimin e cilësisë dhe asortimentit të produkteve ushqimore dhe të pijeve me anën e proceseve të fermentimit.

 -Identifikimin dhe karakterizimin e mikroorganizmave të ndryshuar gjenetikisht dhe i produkteve të tyre në ushqimet që importohen në vend

 5.OBJEKTIVAT E KËRKIMIT DHE TË ZHVILLIMIT
 Ne bujqesi
 Objektivi 1:

 -Krijimi i kultivarëve të rinj të bimëve dhe përdorimi i burimeve gjenetike ne punen perzgjedhese, riperteritja e vazhdueshme e strukturave mbjellese me kultivare te rinj, me aftesi te larte prodhuese, pershtatshmeri dhe me tregues te larte cilesore.
 -Hartimi i programeve të përmirësimit gjenetik, për shfrytezimin dhe rritjen e potencialeve egzistuese.

 Rezultate të pritshme :
 -Krijohen kultivarë të rinj

 -Hartohen ose përshtaten programe tërësore për përmirësimin gjenetik të specieve të ndryshme bimore.

 Afati : 2010 - 2012

 Objektivi 2:

 -Rajonizimi i specieve kryesore, me anen e optimizimit te mardhenieve genotip x mjedis dhe rritjes se shkalles se shfrytezimit te potencialeve gjenetike, eficiences ekonomike dhe cilesise.

 Rezultate të pritshme :

 -Rajonizimi edafo-klimatik kombetar.

 -Rajonizimi i kultivareve te specieve bujqesore kryesore.

 -Rritja e efektivitetit te shfrytezimit te mundesive qe ofron mjedisi ekologjik shqiptar .

 -Adaptohen kultura tolerante ndaj faktorëve kufizues të tokës dhe klimes (kripëzimi, aciditeti, strese termike, stresi ujor etj).
Afati : 2010 - 2012
 Objektivi 3:

 -Transferimi i teknologjive, vleresimi i krahasuar i teknologjive dhe i teknikave të reja të kultivimit të bimëve dhe përshtatja e tyre në kushtet konkrete të fermës në vendin tonë.
 Rezultate të pritshme:

 -Rritje e efektivitetit ekonomik të teknologjive dhe praktikave të reja kultivimit të bimëve.

 -Adaptohen teknika dhe praktika të prodhimit të integruar në bujqësi.

 - Adaptohen teknika të reja të prodhimit farërave dhe të fidanëve.

 -Adaptohen metoda dhe teknika të kultivimit intensiv të pemëve frutore, vreshtave, ullinjve dhe agrumeve.

 -Përcaktohen metodat e përshtatshme për luftimin especieve të veçanta të barërave të këqija.

 -Adaptohen teknika të përdorimit të plehrave komplekse, plehërimeve gjethore, etj.

 -Adaptohen teknika të reja të ujitjes dhe të fertirrigimit

 -Promovohen teknika të përpunimit të bimëve pas vjeljes.

 -Përmirësohet kontrolli i mikroklimës në mjedise të mbrojtura dhe studjohet efektiviteti i kontrollit të saj.

 -Adaptohen kultura tolerante ndaj faktorëve kufizues në tokë (kripëzimi, aciditeti, etj).

 -Përcaktohen metodat më të përshtatshme të luftës së integruar ndaj sëmundjeve dhe dëmtuesve.

 -Rritet sipërfaqja bujqësore ku zbatohen parimet e bujqësisë së qëndrueshme.

 -Ulen ndotjet e mjedisit si pasojë e aktivitetit bujqësor.

 Afati : 2010 - 2012
 Objektivi 4:

 -Studime mbi mundësitë e shfrytëzimit të kapaciteteve bioenergjitike

 Rezultate të pritshme :

 -Përcaktohen kapacitetet e prodhimit të bioenergjisë
 -Përcaktohen bimët që mund të përdoren për prodhimin e energjisë me origjinë bimore

 -Përpunohen teknologjitë e kultivimit për prodhimin e bimëve me aftësi të lartë energjitike.

 Afati : 2010-2012
Objektivi 5:

 -Mbledhja, përpunimi, kartelizimi, kompjuterizimi dhe njesimi i informacionit të studimeve të kryera në fushën e trajtimit dhe mbrojtjes së tokës. Zbatimi i praktikave të përdorimit të tokës në kuadër të përdorimit të sistemit të informacionit gjeografik.

 Rezultate të pritshme :

 -Krijohet banka e të dhënave për tokën.

 -Krijohen kushte lehtësuese për thellimin e studimeve të mëvonshme.

 -Unifikohen emërtimet e klasifikimit të tokave në vendin tonë me sistemin ndërkombëtar.

 -Përpunohen politika të përdorimit të tokës në nivel lokal dhe kombëtar.

 -Përpunohet harta dixhitale e rrezikut potencial dhe aktual të erozionit për të gjithë territorin e vendit.

 -Përshtaten teknologji bashkëkohore në luftën kundër fenomenit të erozionit.

 Afati : 2010 - 2012
 Objektivi 6:

 -Studime social-ekonomike te konsolidimit te tokes.

 Rezultate të pritshme :

 -Përftohen të dhëna në aspektet social-ekonomike dhe ligjore për konsolidimin e tokës dhe eksperienca pergjithesohet ne shkallë vendi.

 Afati : 2010- 2012
 Objektivi 7:

 -Evidentimi dhe vlerësimi i i treguesve fizikë, ujorë dhe të pjellorisë së tokës dhe teknologjitë për përmirësimn e tyre.
 Rezultate të pritshme :

 -Përfshirja në sistemet e informacionit gjeografik të informacionit për treguesit e pjellorisë së tokës dhe të cilësisë së ujit për ujitje dhe kartografimi i treguesve të tyre nëprmjet decitalizimit.

 -Zbatohen sisteme të përshtatshme të përdorimit të plehrave dhe të strukturës së tyre në funksion të ruajtjes dhe rritjes së pjellorisë së tokës.

 -Zbatohen sisteme më efektive për shfrytëzimin e ujrave për ujitje dhe të kullimit, në funksion të sigurimit të një regjimi normal të ujit në tokë.
 Afati : 2010- 2012
 Objektivi 8:
 -Studime të kapaciteteve te veprave ujore e kulluese dhe nderhyrjet per permiresimin e situates ne funksion te nje bujqesie te qendrueshme.

 Rezultate të pritshme :

 -Përcatohen mundësitë e përmirësimit të kapaciteteve të veprave ujore.

 Afati : 2010 - 2012
 Ne blegtori

 Objektivi 1:

 -Hartimi i programeve racore per gjedhet, te imtat , derrat dhe shpendet, per shtrirjen ne gjeresi te permiresimit racor nepermjet inseminimit artificial ne bagetite e imta dhe ne derrat, zhvillimin e blegtorise ne harmoni me ambjentin dhe konservimin e racave ne rrezik zhdukje.

 -Evidentimi i popullatave të materialit racor mbizotërues të specieve të ndryshme të kafshëve dhe shpendëve .

 -Hartimi i programeve të përmirësimit gjenetik, përfshirë këtu edhe riprodhimin, për ruajtjen dhe rritjen e potencialeve egsistuese dhe përcaktimi i infrastrukturës së domosdoshme për realizimin e tyre në praktikë.

 -Hartimi i programeve per studimin e thelluar te profileve gjenetike te burimeve gjenetiko-shtazore shqiptare

 -Hartimi i programeve per zhvillimin e blegtorise ne pershtatshmeri me mbrojtjen e mjedisit.

 -Studimi i teknologjive e reja te aplikuara dhe pergjithesimi i arritjeve ne kete fushe.

 -Eksperimetimi dhe aplikimi i sistemeve dhe teknologjive të të ushqyerit dhe mbarështimit të popullatave mbizotëruese, që mundësojnë rritjen e shfrytëzimit të potencialeve të tyre gjenetike dhe janë të realizueshme në prodhim.

 Rezultate të pritshme :

 -Programe racore tërësore për përmirësimin gjenetik të specieve të ndryshme dhe krijimi i infrastukturës së nevojshme për realizimin e tyre në praktikë.

 -Perhapje e teknollogjitve tek fermeret e interesuar per prodhimin blegtoral

 -Hartohen programe te cilat sjellin zhvillim te qendrueshem te blegtorise dhe te ambjentit.

 -Modelet te fermave blegtorale te qendrueshme dhe ne perputhje me zhvillimin e pergjithshem bujqesor.

 -Sisteme dhe teknologji të përshtatshme për kushtet e vendit tonë për të ushqyerit dhe mbarështrimin, të cilat rekomandohen si skema teknologjike për praktikën.

 -Rritje e prodhimit blegtoral, duke shfrytezuar me mire potencialet gjenetike qe zoterojne kafshet.

 Afati :
2010 - 2012

 Objektivi 2:

 -Vlerësimi fiziologjik i ushqimeve dhe normave ushqimore për gjedhin, derrat, te imtat dhe shpendët.

 Rezultati i pritshëm :
 -Vlerësohen ushqime dhe adaptohen normat ushqimore për blegtorinë.

 -Adaptim i standardeve zyrtare për ushqimet për blegtorinë dhe ngrihet infrastruktura e nevojshme për zbatimin e tyre në praktikë.

 -Krijim i racioneve tip per modelet e fermave blegtorale

 Afati : 2007-2010

 Objektivi 3:
 -Mbrojtja e shëndetit të kafshëve të prodhimit, shoqërimit, shpendëve dhe të faunës së egër. Parandalimi i prekjes së njeriut nga sëmundje, që mbarten nga kafshët dhe shpendët.
 Rezultati i pritshëm :
 -Vlerësohet përhapja e sëmundjeve në kafshët bujqësore, të shoqërimit, të egra dhe të shpendëve dhe përcaktohen masat per luftimin e tyre.

 -Rekomandohen metoda më të përshtatshme për përcaktimin e sëmundjeve në kafshë dhe të ndjeshmërisë së këtyre të fundit kundrejt sëmundjeve të ndryshme.

 -Prodhohen biopreparate të reja të domosdoshme për mbrojtjen e kafshëve dhe të shpendëve nga infeksionet.

 Afati : 2010-2012
Ne pyjet dhe kullotat
 Objektivi 1:

 -Studime të erozionit në terrene pyjore të aksidentuara dhe përcaktimi i masave sistemuese-rehabilituese.

 Rezultate të pritshme :
 -Evidentimi i degradimit te vegjetacionit dhe shkalles se erozionit .

 -Korelacionet erozion-vegjetacion brenda zonave vegjetacionale.

 -Bimët me vlera treguese (sinjalizuese, kritike, alarmuese) për nivele të ndryshme erozioni.

 -Përcaktohen gjendjet kritike dhe momenti i ndërhyrjes me masa sistemuese-rehabilituese efikase (hidroteknike, biologjike, etj.).
 Afati : 2010-2012
 Objektivi 2:

 -Studimi per aplikimin e rrallimeve të grumbujve pyjorë.
 Rezultate të pritshme :

 -Evidentimi i ekonomive pyjore dhe urgjenca për ndërhyrjet me rrallime.

 -Projekte pilot te teknikave bashkëkohore të rrallimeve.

 -vlerësimi i prodhimtarisë së materialit drunor dhe vlerësimi ekonomik në përputhje me klasat e moshës.

 Afati : 2010 - 2012
 Objektivi 3:

 -Rehabilitimi i vegjetacionit mesdhetar në pyjet e degraduara.
 Rezultate të pritshme :

 -Organizimi i fidanishteve pyjore për prodhimin e materialit mbjellës dhe ruajtjen ex-situ të specieve të kërcënuara.

 -Studime të fiziologjisë së mbirjeve së farave dhe të rritjes së fidanave në kushte stresi.

 Afati : 2010-2012
 Objektivi 4:

 -Zhvillimi i qendrueshem i pyjeve te Komunitetit.
 Rezultate të pritshme :

 -Kritere te shfrytezimit dhe perdorimit te pyjeve te komunitetit.

 -Edukimi i popullsise lokale per format e perdorimit te resurseve .

 -Krijimi i agropylltarisë dhe nxitja e interesimi i fermerëve kundrejt këtij sektori.

 -Instrumenta me natyrë ekonomike, të nevojshme për vlerësimin e shfrytëzimit të shumëllojshëm të pyjeve.

 -Studimi i biomases dhe planifikimi i zonave per kullote.

 Afati : 2010-2012
 Objektivi 5:

 -Studimi mbi te ardhurat nga prodhimet e dyta te pyllit.
 Rezultate të pritshme :

 -Percaktohet gjendja e bimeve medicinale dhe prodhimeve te dyta te pyllit ne zona pilot.

 -Analiza per te ardhurat nga prodhimet e dyta dhe pylli dhe rekomandime perkatese per menazhimin dhe perdorimin e qendrueshem te resurse

 Afati : 2010-2012
 Objektivi 6:

 -Permiresimi i bimesise ne kullota.

 Rezultatet e pritshme :

 -Bimesia e kullotave ekzistuese permiresohet me bime me vlera te larta ushqimore per blegtorine.

 -Percaktohen bashkeshoqerimet me te pershtatshme per kullotat e reja.

 Afati : 2010 - 2012
 Ne peshkim

 Objektivi 1:

 -Studime te rezervave peshkore ne det dhe ujra te brendshem per hartimin e politikave menaxhuese.
 Rezultati i pritshëm :
 -Vleresimi i rezervave peshkore të peshqve fundore.

 -Vleresimi i rezervave peshkore te pelagjikeve te vegjel, nepermjet metodave analitike per fitoplanktonin, iktioplanktonin, biologjise se riprodhuesve, biometrise etj.

 -Vleresimi i rezervave te molusqeve bivalvore te bregdetit shqiptar.

 -Vleresimi i rezervave te te vegjelve te ngjales dhe te nivelit te popullimit natyral te lagunave dhe kategorive te tjera ujore.

 -Vleresimi i rezervave peshkore të liqeneve të mëdhenj natyrorë.

 Afati: 2010 - 2012
 Objektivi 2:

 -Vleresimi i potencialeve të akuakulturës bregdetare, hartimi i masterplanit te zhvillimit te saj si dhe vleresimi i impaktit mjedisor.

 Rezultati i pritshëm :
 -Vleresimi i impaktit mjedisor ne ujrat bregdetare nepermjet studimit dhe vleresimit te parametrave kryesore fiziko – kimike dhe biologjike.

 -Harte e zonave me te pershtatshme per zhvillimin e akuakultures bregdetare.

 -Rekomandime mbi zonat me te pershtatshme per zhvillimin e akuakultures me kosha notues, per çeljen rruge te investimeve private ne kete sektor.

 Afati : 2010 - 2012

 Objektivi 3:

 -Futja e teknologjive te reja ne akuakulturen detare me specie me vlere me te larte tregu dhe me material biologjik te çertifikuar.

 Rezultati i pritshëm :
 -Zbatimi i teknologjive te reja ne prodhimin e te vegjelve te koces, levrekut, karkalecit.

 -Zbatimi i teknologjive te akuakultures se ngjales.

 -Teknologji me te pershtatshme ne prodhimin e rasateve te specieve te mesiperme, me koston me te ulet dhe cilesine me te larte te rasateve.

 Afati : 2010 - 2012
 Ushqimi

 Objektivi 1 : Teknologjite ushqimore

 -Vleresimi cilesor dhe teknologjik i lendeve te para bimore e shtazore, permiresimi dhe optimizimi i proceseve teknologjike dhe sistemeve te kontrollit te cilesise ekzistuese per prodhimin e ushqimeve te mbrojtura dhe me cilesi te larte.
 Rezultati i pritshem :

 -Metoda te shpejta per vleresimin e cilesise se lendeve te para bimore e shtazore per qellime teknologjike dhe te ushqyerit, identifikimin e origjines dhe te natyralitetit te lendeve te para e te produkteve dhe prodhimin e lendeve te para me nivele te uleta te ndotesve dhe toksinave.

 -Procese te permiresuara te perpunimit dhe teknikave te ruajtjes tradicionale te ushqimeve dhe menyra ambalazhimi te ushqimeve te permiresuara.

 Afati : 2010 - 2010

 Objektivi 2 : Shkencat e ushqimit

 -Vleresime biokimike, toksikologjike, mikrobiologjike dhe bioteknologjike te ushqimeve per studimin e veçorive funksionale, te rrezikshmerise se mbetjeve dhe perberesve te tjere te ushqimit dhe sjelljen e mikroorganizmave ne sisteme ushqimore komplekse.

 Rezultati i pritshem :
 -Metoda vleresimi dhe dukuri te disa veçorive funksionale te ushqimeve, perdorimi i disa enzimave ne permiresimin e proceseve teknologjike te prodhimit te ushqimeve.

 -Vleresime per lende antimikrobike, mikroorganizma te dobishme, metoda te largimit te faktoreve antiushqimore, biomarkere ne zbulimin e lendeve toksike.

 -Rezultate te ndikimit dhe perdorimit te mikrobiologjise se parashikimit ne proceset e ruajtjes se ushqimeve.

 Afati : 2010 -2012
 Objektivi 3:

 -Cilesia dhe siguria e ushqimit

-Zhvillimi i metodave per parandalimin e rreziqeve ndaj ndotjeeve me natyre fizike, kimike e biologjike, vendosjen e kritereve objektive per ndotjet e ndryshme qe ndodhen ne ushqimet, zhvillimin e metodave, teknologjive dhe parametrave per matjen dhe kontrollin e te gjitha aspekteve te cilesise (aspekte shendetesore, ushqyese, organoleptike, teknologjike etj), kritere qe percaktojne cilesine e produktit, faktore qe rrisin vleren e produkteve cilesore dhe rruget e rritjes se sigurise ndaj konsumatorit.
 Rezultati i pritshem :
-Metoda te reja dhe pajisje per matjen, kontrollin, vleresimin e treguesve te cilesise, te natyralitetit dhe te sigurise se ushqimit, zbulimin e fallsifikimeve dhe metoda per çertefikimin e produkteve ushqimore.

 -Nje proces per vendosjen e Pikave Kritike te Kontrollit ne njesi prodhuese per parandalimin e rrezikshmerise ndaj ndotjes se ushqimeve.

 -Metoda te reja dhe vleresime per monitorimin e e permbajtjes se shtesave, ndotesve, pesticideve, mikroorganizmave etj ne produkte ushqimore dhe percaktohen norma te lejuara te mbetjeve te mesiperme ne kushtet tona.

 -Metoda per percaktimin, natyren, vleresimin dhe normat e mbetjeve ne njesite ushqimore, rruget per shmangjen e ndikimit te demshem dhe shfrytezimin e tyre ne produkte dytesore.

 -Te dhena per te hartuar tabela per vlerat ushqimore te prodhimeve te vendit.

 Afati : 2010 - 2012
 Objektivi 4:

 -Veprimtari te transferimit te njohurive e teknologjive dhe te sherbimeve
shkencore e teknologjike ne fushen e industrise ushqimore.

 Rezultati i pritshem :
 -Programe pune dhe rregulla per vendosjen e sistemeve te administrimit te cilesise, vendosjen e standardeve te cilesise ne njesi prodhuese, vendosjes se vulave te cilesise se produkteve ushqimore, çertefikimi i proceseve, produkteve, laboratoreve dhe njesive prodhuese.

 -Procedura dhe rregulla per ngritjen e mekanizmave per transferimin e rezultateve te kerkimit.

 -Zhvillime te programeve te trainimit ne fushen e industrise ushqimore.

 -Konferenca, seminare ose veprimtari te tjera per transferimin e njohurive e teknologjive dhe te sherbimeve shkencore e teknologjike.

 Afati : 2010 - 2012
 Ne fushen e Bioteknologjive

Ne bioteknologjine shtazore dhe veterinare

 Objektivi 1:

 -Aplikimi i metodave bioteknologjike për kontrollin dhe sigurinë e produkteve ushqimore.

 Rezultatet e pritshme:

 -Mbrojtja e shëndetit publik nga prania e çrregulluesve endokrinë në prodhimet ushqimore si rrjedhojë e ndotjes së tyre me lëndë hormono-mimetike (aflatoksina, insekticide klororganike etj) ose e përdorimit abuziv të hormoneve për qëllime komerciale në shtimin e prodhimit të qumështit, mishit, vezëve.

 Afati: 2010 -2012.

Ne bioteknologjine bimore

 Objektivi 1:

 -Përdorimi i metodave “in vitro” të kulturave indore e qelizore për

ripërtëritjen, ruajtjen dhe pasurimin e gjermoplazmës të bimëve të kultivuara për qëllime prodhimi dhe të atyre spontane me rëndësi praktike, për përmirësimin gjenetik të kulturave bujqësore dhe për ruajtjen e vlerave të biodiversitetit autokton.

 Rezultatet e pritshme :

 -Njohja mbi baza gjenetike, hartimi i pasaportave gjenetike dhe përftimi i bimëve me pastërti të lartë gjenetike.

 -Përmirësimi gjenetik i bimëve me rëndësi ekonomike me anën e metodave të hibridizimit somatik

 -Përzgjedhja, shumimi i shpejtë klonal dhe shëndetësimi virusal dhe bakterial i farave me qëllim përftimin e bimëve me pastërti të lartë fitosanitare.

 -Përftimi i bimëve të përmirësuara me cilësi më të larta prodhuese dhe me rezistence të lartë ndaj streseve të ndryshme, parazitëve, insekticideve e pesticideve, etj.

 Afatet : 2010 - 2012
 Objektivi 2:
 -Vlerësimi i potencialit të bimëve me vlerë si: mjekësore, aromatike, erëza, ushqimore, helmuese etj.

 Rezultatet e pritshme :

 -Evidentimi i gjendjes së bimëve me vlerë, i potencialit të tyre prodhues në kushte natyrore.

 -Përcaktimi i mënyrave dhe afateve të vjeljes, i teknikave të shumimit në kushte natyrore nga banorët e zonave ku rriten.

 -Zhvillimi i metodologjive për të ndihmuar kontrollin ndaj grumbullimit të paqëndrueshëm të tyre.

 -Hartimi i manualëve për vjeljen, përpunimin pas vjeljes dhe ambalazhimin.

 -Riatdhesimi i tyre në habitatet natyrorë të dëmtuar nëpërmjet ngritjes së parcelave të posaçme për ruajtjen ex-situ të llojeve më të kërcënuara dhe përpunimit të teknikave të shumimit in-vivo e in-vitro për prodhimin e materialit mëmë.

 -Rritja e informimit të publikut për mënyrat e ruajtjes, mbrojtjes dhe përdorimit nëpërmjet krijimit të akseseve në parcelat e ruajtjes ex-situ.

 Afati : 2010 - 2012
 Objektivi 3:

 -Përdorimi i metodave biokimike, fiziologjike e biologjisë molekulare për krijimin e kultivarëve rezistentë ndaj streseve abiotikë (temperatura ekstreme, thatësirë, rrezatimi i lartë, metalet e rëndë) për disa bimë bujqësore me rëndësi ekonomike.

 Rezultatet e pritshme:

 -Përcaktimi i kultivarëve më rezistentë ndaj streseve.

 -Përcaktimi i bazave molekulare të rezistencës së bimëve në kushte stresi.

 -Krijimi i formave të reja gjenetike (transformantëve, mutantëve etj.) rezistentë ndaj streseve.

 Afati: 2010 - 2012
 Ne fushen e bioteknologjise se mikroorganizmave

 Objektivi 1:

 -Përdorimi i metodave e teknikave qelizore e molekulare lidhur me identifikimin gjenetik të mikroorganizmave me vlera të veçanta për industrinë ushqimore. Hartimi i pasaportave gjenetike dhe përzgjedhja e mikroorganizmave me rëndësi në industrinë ushqimore.

 Rezultatet e pritshme:

 -Verifikimi i vazhdueshëm, përmirësimi dhe konservimi i koleksioneve të mikroorganizmave me rëndësi praktike,

 -Pasurimi i mëtejshëm i këtij koleksioni me shtame të reja endemike me rëndësi shkencore e praktike.

 -Hartimi i katalogut të mikroorganizmave industrialë.

 Afati : 2010 - 2012.

 Objektivi 2:

 -Përdorimi i metodave të reja bioteknologike në përmirësimin e cilësisë dhe asortimentit të produkteve ushqimore dhe të pijeve me anën e proceseve të fermentimit.
 Rezultatet e pritshme:

 -Përfitimi i produkteve të fermentuara me cilësi të larta në përputhje me standartet e njohura të qumështit, verës, birrës, etj.

 Afati : 2010 - 2012.

6. NDIKIMI I REZULTATEVE TE PRITSHME TE PROGRAMIT NE ZHVILLIMIN SOCIAL EKONOMIK TE VENDIT
 6-1.Ndikimi i rezultateve të kërkimit bazë e të zbatuar
 Ndikimi në arsim e kulturë

Nepermjet realizimit te ketij programi do te mundesohet zgjerimi i njohurive për apekte të ndryshme të rritjes së bimëve dhe të kafshëve dhe të përmirësimit gjenetik të tyre, do të përmirësohet cilësia e produkteve ushqimore dhe do të rritet siguria ushqimore, do të kultivohen konceptet e bujqësisë së qëndrueshme dhe të ruajtjes së mjedisit në përgjithësi dhe perdorimi i qendrueshem i resurseve natyrore ne vecanti. Marrë në tërësi, realizimi i këtyre objektivave do të rrisë nivelin profesional të kërkuesve dhe atë kulturor të përftuesve të tij , konsumatorit shqiptar.
Pjesëmarrja e gjerë e Departamenteve të Universitetit Bujqësor të Tiranës Universitetit Politeknik Korçë, FSHN të UT, së bashku me strukturat e tjera te kerkimit në këto fusha, do të bëjë që pjesa më e madhe e kërkuesve të rinj, studentëve, studentëve nivelit Master dhe doktorantëve, të gjejnë mundësi për të shfaqur talentin dhe vullnetin e tyre në projektet e këtij programi. Praktikisht ky kontigjent i udhëhequr nga profesorati do të përbëjë pjesën kryesore të kapaciteteve njërëzore që do të bartin realizimin e objektivave të këtij programi. Kjo, sigurisht do të kontribuojë në krijimin e një fryme te re bashkëpunimi të bazuar në kontribute konkrete dhe të institucionalizuara të secilës palë.

 Ndikimi në shërbime shkencore dhe teknologjike

Programi do të rrisë nivelin e kërkimit në bujqësi, do të përmirësojë metodikat e kërkimit shkencor dhe do të fuqizojë bazën eksperimentale dhe veçanërisht atë laboratorike në dispozicion të kërkuesve. Ai do të krijojë mundësi më të mira për bashkëpunimin e institucioneve kërkimore dhe shkencore të vendit me partnerët e tyre në vende të tjera dhe institucionet ndërkombëtare. Programi do të inkurajojë pjesëmarrjen e kërkuesve shqiptarë në aktivitete shkencore ndërkombëtare dhe publikimin e rezultateve të kërkimeve të tyre në periodikë shkencorë brenda dhe veçanërisht jashte vendit.

Vëmëndje e veçantë do t’i kushtohet zgjerimit të burimeve të informacionit teknik në shërbim të kërkuesve shqiptarë, çka nënkupton fonde të përcaktuara për më shumë libra, periodikë, instalimin dhe shfrytëzimin e rrjeteve elektronike të informacionit, etj.

Në të njëjtën kohë programi tenton të realizojë teknologji bashkëkohore për rritjen e bimëve dhe mbarështrimin e kafshëve, shfrytëzimin e lëndëve të para dhe përpunimin e tyre, prodhimin e produkteve ushqimore të gatshme dhe ½ të gatshme për konsumatorin, etj, ti adaptojë ato në kushtet konkrete të prodhimit në Shqipëri dhe ti bëjë lehtësisht të aplikueshme nga prodhuesit privatë.

 Ndikimi në kërkimin për zhvillimin teknologjik

Programi do ti hapë rrugë përhapjes së mëtejshme në tregun shqiptar të inputeve bujqësore relativisht pak të njohura për të, ngritjes së qendrave eksperimentale që do të mbështesin kërkimet në fusha të ndryshme, aplikimit të teknikave dhe teknologjive të reja të prodhimit të mbështetura në mekanizimin e proceseve voluminoze fizike, teknologjive të reja të mbarështimit te blegtorise dhe të peshkimit, te shfrytëzimit pyjeve e kullotave, krijimit dhe prodhimit të vaksinave dhe të bioprearateve të reja për ruajtjen e shëndetit të kafshëve, krijimit të kultivarëve të rinj më prodhues dhe të qëndrueshëm kundrejt streseve natyrore, sëmundjeve dhe dëmtuesve, krijimit të linjave të përpunimit, paketimit dhe ambalazhimit të produkteve bujqësore dhe të përmirësimit të marketingut të tyre në përgjithësi, etj nëpërmjet bashkëpunimit me Qendrat e Transferimit të Teknologjive Bujqësore te ngritura në zonat kryesore klimatike të vendit.

 Ndikimi në nivelin e kërkimit shkencor në raport me atë botëror

Programi do të ndihmojë në rritjen e nivelit të kërkimit shkencor në Shqipëri. Ai do ti mundësojë komunitetit shqiptar të kërkuesve të bujqësisë lidhje më të ngushta dhe të drejtpërdrejta me atë ndërkombëtar. Rritja e kapaciteteve laboratorike do të mundësojë hartimin e projekteve të përbashkëta kur studiuesit shqiptarë të vihen në pozicionin e partnerëve të denjë në kuadrin ndërkombëtar. Ky program do të kontribuojë që ky komunitet të jetë në kontakte të vazhdueshme me tendencat e kërkimit botëror dhe arritjet e tij. Ndërkohë ai do të favorizojë kualifikimin e kërkuesve të rinj të bujqësisë dhe në të njëjtën kohë do të evidentojë personalitetet e spikatura në këtë fushë.

 6-2.Ndikimi i rezultateve në zhvillimin teknologjik
 Ndikimi në prodhimin material
Progresi teknologjik që pritet të realizohet nga ky program do të ndikojë drejtpërdrejt në shtimin e prodhimit , si edhe në përmirësimin e cilësive dhe të marketingut të tyre. Ai do të mundësojë një shfrytëzim më racional të lëndëve të para bimore dhe shtazore të vendit, pyjeve dhe kullotave, do të stimulojë prodhimin e produkteve ushqimore me cilësi të larta dhe të sigurta për shëndetin. Ky program do te kontribuoje per, ruajtjen, dhe shtimin e racave autoktone shqiptare si dhe te prodhimeve te vecanta cilesore qe ato prodhojne. Kultivarët e rinj të krijuar dhe racat e përmirësuara të kafshëve do të kontribuojnë drejtpërdrejt në plotësimin e kërkesave të tregut, te industrise se turizmit qe po zhvillohet me shpejtesi dhe të industrisë ushqimore. Progresi teknologjik i realizuar nëpërmjet këtij programi do të mundësojë një shfrytëzim më efektiv të burimeve natyrore dhe të lëndëve të para të vendit. Nëpërmjet realizimit të prodhimeve më cilësore, të krahasuara me standartet e komunitetit evropian programi do të inkurajojë eksportin e mjaft prodhimeve bujqesore ne rajon dhe ne vendet e BE.

 Ndikimi në transferimin e teknologjisë

Programi do të prezantojë kultivarë, raca dhe teknologji të reja të rritjes së bimëve dhe kafshëve, të shfrytëzimit të pyjeve dhe pasurive ujore, të përpunimit dhe të prodhimit të produkteve ushqimore, të ruajtjes së tokës dhe të mjedisit në përgjithësi, etj. Në të njëjtën kohë ai do të realizojë propogandimin e tyre dhe do të mundësojë shpërndarjen e informacionit të nevojshëm tek të gjithë subjekte e interesuara nepermjet strukturave te sherbimit keshillimor. Rezultati përfundimtar pritet të jetë përvehtësimi dhe aplikimi gjerësisht i teknologjive bashkekohore si në prodhimin bujqësor, blegtoral, pyje-kullota, peshkim dhe në industrinë ushqimore.

 Ndikimi në kërkimin shkencor

Përmirësimi i gjendjes egzistuese të bazave eksperimentale dhe laboratorëve të kërkimit, pajisja e tyre me mjete dhe instrumenta më të fuqishëm kërkimi do të influencojë në rritjen e nivelit të kërkimit, të saktësisë së të dhënave të përftuara dhe të interpretimit të tyre.
Ndërkohë progresi teknologjik në prodhimin dhe përpunimin e lëndëve të para dhe të produkteve të gatshme do të inkurajojë studime të tjera më të thelluara dhe nevojën për ti dhënë zgjidhje problemeve të reja specifike që lindin nga progresi teknologjik.

Pritet qe nga aplikimi i ketij programi te kete me shume interes nga kerkuesit e rinj te kualifikuar , per tu afruar dhe punuar ne institucionet shkencore te sistemit te bujqesise

 Ndikimi në patentimin e krijimeve dhe zbulimeve shkencore.

Progresi shkencor dhe teknologjik që do të realizojë ky program pritet që të rrisë natyrshëm interesimin e institucioneve dhe individëve të përfshirë në të, për vlerësimin e pasurive të tyre intelektuale dhe përftimin e të drejtës së autorësisë për krijimet apo zbulimet e tyre. ky proces do të cojë natyrshëm në përmirësimet e nevojshme të ligjeve përkatëse dhe për më tepër në funksionimin real të tyre.
 7. SKEDA INFORMATIVE E PROGRAMIT

 Titulli : BUJQESIA, USHQIMI DHE BIOTEKNOLOGJIA

 Institucioni qëndror përgjegjës :
Agjencia e Kwrkimit, Teknologjisw dhe Inovacionit
 Institucioni qëndror Koordinues :

 Kohëzgjatja :
2010 - 2012
 Motivimi i ndërrmarjes së programit
Funksionimi dhe persosja e nje sistemi unik te arsimit te larte dhe kerkimit shkencor dhe riorganizimi i funksioneve dhe strukturave te kerkimit ne shkollat e larta mbetet motiv kryesor i Politikes Kzh
Zbatimi i Strategjise Kombetare per zhvillimin ekonomik te vendit si dhe i strategjive sektoriale, medoemos mbeshtetet edhe ne implementimin me sukses te programeve te kerkim zhvillimit

Per sa me siper, ndermarrja e Programit per Kerkim e Zhvillim ” Bujqesia dhe Ushqimi dhe Bioteknologjia” eshte shume e rendesishme jo vetem per zgjidhjen e mjaft problemeve me te cilat ballafaqohet sot komuniteti i fermereve, por per rekomandimet qe ky program do tu jape pas perfundimit te tij, politike-beresve ne fushen e bujqesise.

Programi është i orientuar drejt promovimit të një të bujqësie të qëndrueshme ,perdorimit te qendrueshem te resurseve natyrore(toka, uji, pyjet, peshkimi etj), përmes diversifikimit të prodhimit dhe një diversiteti më të madh kulturash, racash, etj, dhe për të mos lejuar efekte negative mbi mjedisin në tërësi. Ai do të synojë në përhapjen e gjerë të praktikave të prodhimit të integruar. Objektivi i kërkimeve të tilla do të jetë rritja e sigurisë ushqimore në vend nëpërmjet shtimit të prodhimit dhe përmirësimit të treguesve cilësorë të tij, realizimi i prodhimeve biologjikisht të pastra, si alternativë realiste e depërtimit të mallrave shqiptarë në tregjet evropiane dhe botërore dhe stimulimi i agroturizmit në Shqipëri.

Nje prioritet i vecante do ti jepet studimit per zhvillimin e qendrueshem te fermave bujqesore, kompetivitetit te tyre ne tregun shqiptar dhe ate rajonal, zgjerimit dhe forcimit te tyre teknik dhe teknollogjik,

Ky program do ti kushtojë vëmendje të veçanta studimit të efektivitetit ekonomik të aplikimit të teknologjive të reja apo të inputeve të reja që do të introduktohen në tregun shqiptar si edhe të fenomeneve sociale që do të shoqërojnë këtë progres, në funksion të vlerësimit real të punësimit dhe të të ardhurave të familjeve fshatare dhe rritjes së vazhdueshme të tyre.
Por, duhet theksuar se fondet e kufizuara te parashikuara ne kuadrin e ketij programi, e bejne tejet te veshtire realizimin e objektivave qe ky program paraqet ne fushen e bujqesise, blegtorise, pyjeve, peshkimit ushqimit dhe bioteknologjise.

 Objektivat kryesore te programit
 Ne Bujqesi

 -Krijimi i kultivarëve të rinj të bimëve dhe përdorimi i burimeve gjenetike ne punen perzgjedhese, riperteritja e vazhdueshme e strukturave mbjellese me kultivare te rinj, me aftesi te larte prodhuese, pershtatshmeri dhe me tregues te larte cilesore.
 -Hartimi i programeve të përmirësimit gjenetik, për shfrytezimin dhe rritjen e potencialeve egzistuese.

 -Rajonizimi i specieve kryesore, me anen e optimizimit te mardhenieve genotip x mjedis dhe rritjes se shkalles se shfrytezimit te potencialeve gjenetike, eficiences ekonomike dhe cilesise.
 -Transferimi i teknologjive, vleresimi i krahasuar i teknologjive dhe i teknikave të reja të kultivimit të bimëve dhe përshtatja e tyre në kushtet konkrete të fermës në vendin tonë.

 -Studime mbi mundësitë e shfrytëzimit të kapaciteteve bioenergjitike.

 -Mbledhja, përpunimi, kartelizimi, kompjuterizimi dhe njesimi i informacionit të studimeve të kryera në fushën e trajtimit dhe mbrojtjes së tokës. Zbatimi i praktikave të përdorimit të tokës në kuadër të përdorimit të sistemit të informacionit gjeografik.

 -Studime social-ekonomike te konsolidimit te tokes.

 -Evidentimi dhe vlerësimi i i treguesve fizikë, ujorë dhe të pjellorisë së tokës dhe teknologjitë për përmirësimn e tyre.
 -Studime të kapaciteteve te veprave ujore e kulluese dhe nderhyrjet per permiresimin e situates ne funksion te nje bujqesie te qendrueshme.

 Blegtori

 -Hartimi i programeve racore per gjedhet, te imtat , derrat dhe shpendet, per shtrirjen ne gjeresi te permiresimit racor nepermjet inseminimit artificial ne bagetite e imta dhe ne derrat, zhvillimin e blegtorise ne harmoni me ambjentin dhe konservimin e racave ne rrezik zhdukje.

 -Vlerësimi fiziologjik i ushqimeve dhe normave ushqimore për gjedhin, derrat, te imtat dhe shpendët.

 -Mbrojtja e shëndetit të kafshëve të prodhimit, shoqërimit, shpendëve dhe të faunës së egër. Parandalimi i prekjes së njeriut nga sëmundje, që mbarten nga kafshët dhe shpendët.

 Ne Pyjet dhe kullotat

 -Studime të erozionit në terrene pyjore të aksidentuara dhe përcaktimi i masave sistemuese-rehabilituese.

 -Studimi per aplikimin e rrallimeve të grumbujve pyjorë.
 -Rehabilitimi i vegjetacionit mesdhetar në pyjet e degraduara.
 -Zhvillimi i qendrueshem i pyjeve te Komunitetit.
-Studimi mbi te ardhurat nga prodhimet e dyta te pyllit.

-Permiresimi i bimesise ne kullota.

 Ne Peshkim

-Studime te rezervave peshkore ne det dhe ujra te brendshem per hartimin e politikave menaxhuese.

 -Vleresimi i potencialeve të akuakulturës bregdetare, hartimi i masterplanit te zhvillimit te saj si dhe vleresimi i impaktit mjedisor.

 -Futja e teknologjive te reja ne akuakulturen detare me specie me vlere me te larte tregu dhe me material biologjik te çertifikuar.

 Ne Ushqim

 -Vleresimi cilesor dhe teknologjik i lendeve te para bimore e shtazore, permiresimi dhe optimizimi i proceseve teknologjike dhe sistemeve te kontrollit te cilesise ekzistuese per prodhimin e ushqimeve te mbrojtura dhe me cilesi te larte.
 -Vleresime biokimike, toksikologjike, mikrobiologjike dhe bioteknologjike te ushqimeve per studimin e veçorive funksionale, te rrezikshmerise se mbetjeve dhe perberesve te tjere te ushqimit dhe sjelljen e mikroorganizmave ne sisteme ushqimore komplekse.

 -Zhvillimi i metodave per parandalimin e rreziqeve ndaj ndotjeeve me natyre fizike, kimike e biologjike, vendosjen e kritereve objektive per ndotjet e ndryshme qe ndodhen ne ushqimet, zhvillimin e metodave, teknologjive dhe parametrave per matjen dhe kontrollin e te gjitha aspekteve te cilesise (aspekte shendetesore, ushqyese, organoleptike, teknologjike etj), kritere qe percaktojne cilesine e produktit, faktore qe rrisin vleren e produkteve cilesore dhe rruget e rritjes se sigurise ndaj konsumatorit.

 -Veprimtari te transferimit te njohurive e teknologjive dhe te sherbimeve

shkencore e teknologjike ne fushen e industrise ushqimore.

Ne fushen e bioteknologjive

 -Aplikimi i metodave bioteknologjike për kontrollin dhe sigurinë e produkteve ushqimore.

 -Përdorimi i metodave “in vitro” të kulturave indore e qelizore për

ripërtëritjen, ruajtjen dhe pasurimin e gjermoplazmës të bimëve të kultivuara për qëllime prodhimi dhe të atyre spontane me rëndësi praktike, për përmirësimin gjenetik të kulturave bujqësore dhe për ruajtjen e vlerave të biodiversitetit autokton.

 -Vlerësimi i potencialit të bimëve me vlerë si: mjekësore, aromatike, erëza, ushqimore, helmuese etj.

 -Përdorimi i metodave biokimike, fiziologjike e biologjisë molekulare për krijimin e kultivarëve rezistentë ndaj streseve abiotikë (temperatura ekstreme, thatësirë, rrezatimi i lartë, metalet e rëndë) për disa bimë bujqësore me rëndësi ekonomike.

 -Përdorimi i metodave e teknikave qelizore e molekulare lidhur me identifikimin gjenetik të mikroorganizmave me vlera të veçanta për industrinë ushqimore. Hartimi i pasaportave gjenetike dhe përzgjedhja e mikroorganizmave me rëndësi në industrinë ushqimore.

 -Përdorimi i metodave të reja bioteknologike në përmirësimin e cilësisë dhe asortimentit të produkteve ushqimore dhe të pijeve me anën e proceseve të fermentimit.

 Rezultatet e pritshme të programit dhe ndikimi i tyre në zhvillimin social-ekonomik të vendit.
Programi do të mundësojë zgjerimin e njohurive për apekte të ndryshme të rritjes së bimëve dhe të kafshëve dhe të përmirësimit gjenetik të tyre, do të përmirësojë cilësinë e produkteve ushqimore dhe do të rrisë sigurinë ushqimore, do të kultivojë konceptet e bujqësisë së qëndrueshme dhe të ruajtjes së mjedisit në përgjithësi.
Programi do të rrisë nivelin e kërkimit në bujqësi, do të përsosë metodikat e kërkimit shkencor dhe do të fuqizojë bazat eksperimentale dhe laboratorike në dispozicion të kërkuesve. Ai do të favorizojë bashkëpunimin e institucioneve kërkimore dhe shkencore të vendit me partnerët e tyre në vende të tjera dhe institucionet ndërkombëtare. Ai do të favorizojë kualifikimin e kërkuesve të rinj të bujqësisë dhe në të njëjtën kohë do të evidentojë personalitetet e spikatura në këtë fushë.

 Programi do ti hapë rrugë depërtimit në tregun shqiptar të inputeve bujqësore pak të njohura për të, ngritjes së qendrave eksperimentale që do të mbështesin kërkimet në fusha të ndryshme, aplikimit të teknikave dhe teknologjive të reja të prodhimit të mbështetura në mekanizimin e proceseve voluminoze fizike, teknologjive të reja të shfrytëzimit të blegtorise, pyjeve dhe të peshkimit, krijimit dhe prodhimit të vaksinave dhe të biopreparateve të reja për ruajtjen e shëndetit të kafshëve, krijimit të kultivarëve të rinj më prodhues dhe të qëndrueshëm kundrejt streseve natyrore, sëmundjeve dhe dëmtuesve, krijimit të linjave të përpunimit, paketimit dhe ambalazhimit të produkteve bujqësore dhe të përmirësimit të marketingut të tyre në përgjithësi, etj.

 Me mbeshtetjen e programit, rezultatet e kerkimit do te ndikojne ndjeshem ne permiresimin e praktikave te menazhimit dhe perdorimit te resurseve te pyjeve dhe kullotave, rehabilitimin e siperfaqeve te degraduara dhe perdorimin shumefunksional te pyjeve drejt nje mbrojtje me te mire te mjedisit dhe mini mizimin e fenomenit te erozionit.

 Progresi teknologjik që pritet të realizohet nga ky program do të ndikojë drejtpërdrejt në shtimin e prodhimit, si edhe në përmirësimtin e cilësive dhe të marketingut të tyre. Ai do të mundësojë një shfrytëzim më racional të lëndëve të para bimore dhe shtazore të vendit, do të stimulojë prodhimin e produkteve ushqimore me cilësi të larta dhe të sigurta për shëndetin dhe shmangien e falsifikimeve të tyre. Nëpërmjet realizimit të prodhimeve më cilësore, të krahasuara me standartet e komunitetit evropian programi do të inkurajojë rritjen e games se artikujve bujqesore per tu eksportuar ne vendet e rajonit dhe ne vende te tjera te BE.

 Përmirësimi i gjendjes egzistuese të bazave eksperimentale dhe laboratorëve të kërkimit, pajisja e tyre me mjete dhe instrumenta më të fuqishëm kërkimi do të influencojë në rritjen e nivelit të kërkimit, të saktësisë së të dhënave të përftuara dhe të interpretimit të tyre si dhe ne fuqizimin ekonomik te vete institucioneve shkencore.

 8.FINANCIMI

Financimi total i vleresuar (duke marre ne konsiderate burime te ndryshme financimi)
52. 000.000 leke-.

	Financimi i Programit

	Gjithsej

000 lekë
	Ndarë në vite

	
	
	I
	II
	III

	Kostoja totale
	52 000
	18 000
	18 000
	16 000

	Financimi i siguruar
	
	
	
	

	Kërkesa për financim
	52 000
	18 000
	18 000
	16 000

1. Tabelë përmbledhëse e financimit të programit.
	Titulli/Emërtimi

	Emërtimi
	Gjithsej (000 lekë)
	Ndarë në vite

	
	
	I
	II
	III

	a) Kostoja totale
	52 000
	18 000
	18 000
	16 000

	b) Financimi i siguruar
	
	
	
	

	c)Kërkesa për financim (a+b)
	52 000
	18 000
	18 000
	16 000

Shpenzime për programin sipas llojit.
	Nr
	Lloji i shpenzimit
	Gjithsej 000 lekë

(4+5)
	Totali
	Ndarë në vite

	
	
	
	S (6+8+10)
	K (7+9+11)
	I
	II
	III

	
	
	
	
	
	S
	K
	S
	K
	S
	K

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	
	
	
	
	
	
	
	
	
	
	

	1
	Shpenzime operative (a+b)
	28 000
	
	28 000
	
	8 000
	
	8 000
	
	12 000

	
	a) shpenzime të personelit
	14 000
	
	14 000
	
	4 000
	
	4 000
	
	6 000

	
	b) sende dhe shërbime të tjera
	14 000
	
	14 000
	
	4 000
	
	4 000
	
	6 000

	2
	Shpenzime kapitale (a+b+c)
	22 000
	
	22 000
	
	8 000
	
	10 000
	
	4 000

	
	a) pajisje të mëdha
	0
	
	0
	
	0
	
	0
	
	0

	
	b)shpenzime të tjera kapitale
	22 000
	
	20 000
	
	8 000
	
	10 000
	
	4 000

	
	c) ndërtime
	0
	
	0
	
	-
	
	
	
	

	3
	Asistencë teknike e huaj
	 0
	
	 0
	
	
	
	
	
	 0

	4
	Shpenzime funksionimi (a+b)
	2 000
	
	2 000
	
	2 000
	
	
	
	

	
	a) për grupin shkencor
	1000
	
	1000
	
	1000
	
	
	
	

	
	b) për ekspertizat
	1000
	
	1000
	
	1000
	
	
	
	

	
	SHUMA (1+2+3+4)
	52 000
	
	52 000
	
	18 000
	
	18 000
	
	16 000

	S- financimi i siguruar, K-kërkesa për financim

Burimet e financimit.
	Nr
	Lloji i shpenzimit
	Gjithsej 000 lekë

(4+5)
	Totali
	Ndarë në vite

	
	
	
	S (6+8+10)
	K (7+9+11)
	I
	II
	III

	
	
	
	
	
	S
	K
	S
	K
	S
	K

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	
	
	
	
	
	
	
	
	
	
	

	1
	Fonde buxhetore
	
	
	
	
	
	
	
	
	

	2
	Fonde jo buxhetore
	
	
	
	
	
	
	
	
	

	3
	Fonde nga firmat prodhuese (a+b)
	
	
	
	
	
	
	
	
	

	
	a) bashkëfinancim
	
	
	
	
	
	
	
	
	

	
	b) sponsorizime
	
	
	
	
	
	
	
	
	

	4
	Fonde të huaja
	
	
	
	
	
	
	
	
	

	5
	Fonde të tjera
	
	
	
	
	
	
	
	
	

	
	SHUMA (1+2+3+4+5)
	52 000
	
	52 000
	
	18 000
	
	18 000
	
	16 000

	S- financimi i siguruar, K-kërkesa për financim

PAGE
1

