

PRODHIMI BUJQESOR NE SHQIPERI VEZHGIM SOCIALEKONOMIK, 1993-94

PJESA I - REZULTATET E VEZHGIMIT


Financuar nga
Agjensia per Zhvillim Nderkombetar e Shteteve te Bashkuara te Amerikes (USAID)

Përgatitur nga
Julio Henao
Senior Biometricien, IFDC


Qendra Ndërkombëtare e Zhvillimit të Plehut (IFDC)
dhe
Drejtorja e Statistikave dhe Informacionit
Ministria e Bujqësisë dhe Ushqimit
Republika e Shqipërisë

Shtator 1994

Kontribuesit

Realizimi i këtij raporti u bë i mundur nepermjet mbështetjes profesionale dhe bashkëpunimit të frutshëm me organizatat dhe personelin e mëposhtëm. Kontributi i tyre individual dhe kolektiv për këtë raport vlerësohet thellësisht.

Ministria e Bujqësisë dhe Ushqimit

Shkelqim Agolli , Drejtor i Drejtorise se Statistikave dhe Informacionit
Ylli Biçoku, Drejtor i Drejtorisë se Prodhimit Blegtoral
Mynevere Rusi , Statisticiene
Alfred Sopi, Specialist ASF
Alban Hobdari, Specialist (Kompjuter)
Irena Peza , Operatore Kompjuteri
Dhurata Cerolli, Statisticiene (Drejtoria e Bujqesise, Tirane)
Alma Katroshi, Statisticiene (Drejtoria e Bujqesisë, Tiranë)

Organizata për Bujqësinë dhe Ushqimin (FAO)

Neil Chalmers, Statisticien

Qendra Ndërkombëtare e Zhvillimit të Plehut (IFDC)

Ray B. Diamond, Shefi Ekipit, IFDC/Shqiperi
Jimmy Brink, Specialist (GIS)
Ilirjan Bimo, Menaxher (MSI)
Rexhina Malaj, Koordinatorë (Kompjuter)
Altin Gjika, Specialist (GIS)
Ledio Lamani Asistent (MSI)
Brizida Kadiu, Asistente (Kredit)
Eloana Koçi, Koordinatorë (Botimeve)

PRODHIMI BUJQESOR NE SHQIPERI VEZHGIM SOCIALEKONOMIK 1993-1994

Seksioni I Rezultatet e Vezhgimit

Permbajtja	
Hyrje.....	1
Pamje e situates ekonomike.....	1
Vezhgimi i siperfaqes.....	3
Stratumi 1.....	4
Stratumi 2.....	4
Stratumi 3.....	4
Stratumi 4a.....	4
Stratumi 4b.....	4
Objektivat e Vezhgimit dhe Pyetesori.....	5
Rezultatet e vezhgimit.....	6
Shperndarja dhe perdorimi i tokes.....	6
Burimet njerezore.....	8
Burimet e familjes dhe pasuria e patundshme ne ferme....	8
Sistemet e prodhimit.....	9
Ekonomia e fermes.....	12
Pengesat e prodhimit bimor.....	14
Perdorimi i plehrave.....	15
Sherbimet institucionale.....	16

PRODHIMI BUJQESOR NE SHQIPERI VEZHGIM SOCIALEKONOMIK 1993-1994

Seksioni I Rezultatet e Vezhgimit

1. Hyrje

Sektori bujqesor ne Shqiperi eshte mbështetur qe nga viti 1991 nepermjet projektit, "Mbeshtetje per Ristrukturimin e Nensektorit te Plehut ne Shqiperi", zbatuar nga Qendra Nderkombetare e Zhvillimit te Plehut (IFDC), dhe financuar nga Agjensia per Zhvillim Nderkombetar e Shteteve te Bashkuara te Amerikes (USAID). Objektivi kryesor eshte mbeshtetja dhe asistenca per zhvillimin e Shqiperise me nje strategji per nje prodhim bujqesor stabel, aktiv qe te jape nje kontribut qe nxit dhe fuqizon ekonomine e tregut te lire ne sektorin bujqesor.

Ne kuadrin e pengesave serioze te gjendjes dhe perdorimit te inputeve bujqesore ne Shqiperi, IFDC eshte duke kryer dhe inkurajuar aktivitete me perfitime agronomike, ekonomike dhe sociale duke rritur dhe stabilizuar prodhimin bujqesor nepermjet perdorimit te plehrave kimike. Vezhgime periodike social ekonomike te ekonomise dhe kushteve aktuale te sistemeve te fermes jane komponente te rendesishem per aktivitete te tilla te cilet sigurojne informacion me vlere per Qeverine ne pasqyrimin dhe zhvillimin e programeve bujqesore.

Qellimi kryesor i ketij raporti eshte te siguroje rezultatet baze nga vezhgimi i kryer ne Shqiperi gjate periudhes Prill-Maj 1994. Raporti permban tregues bashkekohore perfaqesues ekonomik dhe agronomik te aktiviteteve te fermes i cili reflekton shtytjen e politikave te qeverise ne sistemin

ekonomik te tregut te lire. Raporti i siguron Ministrise se Bujqesise dhe Ushqimit (MB&U) informacion faktik per karakteristika social ekonomike, praktikat e fermes, dhe perdorimin e inputeve bujqesore gjate periudhes 1993-1994. Te dhenat dhe raporti gjithashtu sigurojne bazat per vendosjen e sistemeve bujqesore te informacionit ne MB&U, dhe per percaktimin dhe pasqyrimin ne vazhdimesi te aspekteve sociale dhe ekonomike ne lidhje me futjen dhe perdorimin e inputeve bujqesore ne vitet ne vazhdim.

2. Pershkrimi i situates ekonomike

Shqiperia ndodhet ne procesin e tranzicionit drejt ekonomise se orientuar te tregut. Gjate tre viteve te kaluara, sipas nje marveshjeje te qendrueshme me FMN-ne, qeveria ka zbatuar programe afatshkurtra dhe afatmesme drejt stabilizimit ekonomik dhe programeve te ristrukturimit. Ne perputhje me treguesit baze ekonomia po tregon shenja te permiresimit. Prodhimi i Pergjithshem Kombetar Real (GDP) eshte rritur rreth 11% gjate vitit 1993, mbas renies 30% ne 1991 dhe 13% ne 1992. Rritja pritet te vazhdoje ne masen rreth 5% ne kater vitet e ardhshme (FMN te dhena te papublikuara). Prodhimi i Pergjithshem Kombetar nominal ne 1993 ishte rreth 1.1 miliard USD dhe pritet te arrije rreth 2 miliarde USD ne vitin 1996. Prodhimi i Pergjithshem Kombetar per fryme ishte 110 USD ne vitin 1991, u ngrit ne 350 USD ne vitin 1993 dhe pritet te arrije rreth 800 USD ne 1996.

Inflacioni ka rënë nga 225% në vitin 1991 në rreth 24.5% në periudhën 1993 dhe pritet të arrijë në më pak se 12% vitin 1994.

Përmirësimi ekonomik i Shqipërisë, siç pritet, do të vijë kryesisht nëpërmjet sektorit bujqësor. Sektori i bujqësisë pak vite më parë llogariste rreth 20% të eksporteve totale. Sektori i bujqësisë zë rreth 40% të Prodhimit të Përgjithshëm Kombëtar (Tabela 1) në kontrast me rënieën e prodhimit në sektorin industrial dhe atë të shërbimeve.

Përpjesëtimet e bujqësisë në ekonomi dhe sigurimi i jetesës për një pjesë të madhe të popullsisë nëpërmjet bujqësisë është dukuri si për Shqipërinë ashtu edhe për vendet e tjera të Europës Qendrore dhe Lindore. Popullsia e Shqipërisë është vlerësuar rreth 3.4 milion banorë, me koeficient rritjeje vjetore 1.9%. Dendësia e popullsisë është rreth 4.7 banorë për ha. Rreth 66% e popullsisë jeton në zonat rurale nga e cila 47% ka qenë e angazhuar në aktivitetet ekonomike bujqësore. Në vitin 1992, është vlerësuar se 750.000 vete ishin punësuar në bujqësi dhe pyjtari dhe 100.000 të tjerë në sektorët e lidhur me sektorin bujqësor. Bujqësia ka qenë tradicionalisht burimi kryesor i punësimit në vend. Raporti i punësimit në vitin 1981 ishte 49.8 në bujqësi dhe 21.2 dhe 29.0 për qind në industri dhe sektorët e shërbimit, përkatësisht. Ky raport është rritur gjatë viteve të shkuara në sajë të shpërberjes së bazës industriale dhe rritjes së vogël në sektorin e shërbimeve.

Shqipëria ka potencial të përdorë bujqësinë e saj si bazë për shtytjen e rritjes ekonomike dhe zhvillimit duke u bazuar në burimet bujqësore, agroindustri potencialisht konkurruese dhe burime njëjerezore relativisht të zhvilluara mirë. Siperfaqja totale e Shqipërisë është 2.8 milion hektare, nga e cila 25% - rreth 700,000 ha - është klasifikuar si tokë e përshtatshme për bimë një dhe shumëvjeçare. Më tepër se 100,000 ha e sipërfaqes totale bujqësore është me rënie 25% pjerresi, pjesa më e madhe e së cilës është mbjelle me pemë frutore. Rreth 15% ose 430,000 ha e sipërfaqes totale janë kullota dhe 40% janë pyje.

Përdorimi i tokës bujqësore në Shqipëri në periudhën 1981 -1993 paraqitet në tabelën 1. Në

këtë periudhë, në sipërfaqen e kultivuar me bimë të arave dhe shumëvjeçare, konstatohet një rënie gjatë vitit 1991 dhe një rritje e vogël gjatë periudhës 1992-1993. Rënie e sipërfaqeve të kultivuara vëhet re për bimët rrenjore e tuberoze, leguminoze dhe në bimët industriale. Siperfaqet e kullotave të përhershme dhe prodhimi foragjer është rritur. Toka e ujitur tregon një rritje të vogël. Prodhimi bimor ose rendimentet nuk kanë ndonjë ndryshim të dukshëm në bimët kryesore; në disa bime industriale (p.sh. luledielli, panxharsheqeri dhe pambuk) prodhimi ka rënë në mënyrë drastike në masën rreth 50%. Vlerësimet e prodhimit bujqësor për vitin 1993 tregojnë rritje në krahasim me nivelin e prodhimit të vitit 1991 por qëndron në nivelin e vitit 1989. Prodhimi i produkteve kryesore, me përjashtim të perimeve dhe blegtorisë, mbetet akoma rreth 20 deri 30% më i ulët se nivelet e vitit 1989.

Aktualisht, situata e prodhimit bujqësor në Shqipëri karakterizohet nga një shumëllojshmëri e madhe kulturash, por dhe pa një rritje të dukshme të prodhimit. Rendimentet, megjithëse me rritje të vogla, përsëri mbeten në ato të vendeve fqinje, kryesisht si pasojë e pengesave në menaxhim, mungesës së aftësive për t'u përshtatur në një situatë të re, përdorimit të ulët të plehrave dhe inputeve të tjera kyçe dhe mungesës së strukturave të marketingut. Emimet me shumicë janë duke u ngritur shumë më ngadalë se inputet dhe emimet e konsumit në përgjithësi. Ndërsa ripërtëritja ekonomike afatshkurter dhe afatmesme është bazuar në sektorin bujqësor për të siguruar ushqimin dhe të ardhurën dhe punësimin për zonat rurale, qeveria, në një afat të shkurtër duhet të përballojë pengesat e mëposhtme: 1) një rënie në prodhimin ushqimor dhe bujqësor për frymë në vend; 2) një rënie në prodhimin bimor që rezulton në një prodhim ushqimor të pamjaftueshëm të plotësive kerkesat në rritje dhe; 3) një rënie në sipërfaqen e punësimeve për prodhimin bujqësor ose blegtoral që ndikon negativisht në kapacitetin bujqësor për të plotësuar në të ardhmen kerkesat ushqimore të vendit.

Në një periudhë afatshkurter vendi do të vazhdojë të përballojë krizat ushqimore të cilat do të zbehin sigurimin ushqimor dhe politikën makroekonomike

ne Shqiperi. Kjo situatë do të vazhdojë në të ardhmen nëse nuk do të ketë institucione kompetente në shërbim të bujqësisë, shërbime të përmirësuar, politika mbrojtëse për prodhimin ushqimor dhe mjedisin si dhe infrastrukturën e duhur për përpunimin, magazinimin dhe marketingun.

Qeveria është duke aplikuar politika të cilat kërkojnë ndryshime të mëdha në sektorin bujqësor me qëllim kryesor rritjen e prodhimit ushqimor dhe bujqësor dhe zgjerimin e mundësive të punësimit në zonat rurale. Zbatimi i këtyre reformave është kryer gradualisht. Për arsye të zhvillimit të aspekteve legjale dhe institucionale efektiviteti i disa prej këtyre politikave tani është duke reflektuar në disa transformime në zonat rurale duke influencuar në të ardhurat e fermave, punësimin në zonat rurale dhe pronesinë e kontrollin e tokës bujqësore. Megjithatë, shumë faktore të tjera vazhdojnë të pengojnë rritjen në sektorin bujqësor dhe do të vazhdojnë ta pengojnë për pak kohë. Disa nga këto pengesa përfshijnë zhvillimin e ulet të transportit dhe infrastrukturën e komunikacioneve, mungesën e reagimit të tregjeve financiare, dhe kapacitetin e dobët zbatues të sektorit publik dhe privat.

Prodhimi bujqësor në vitet e ardhshme në Shqipëri duhet të udhëhiqet nga politika konstruktive që favorizojnë sisteme efektive fermash, inkurajojnë proceset e duhura të shpërndarjes së tokës, dhe mbështesin skema adekuate të inputeve dhe ofertave në blegtori dhe bujqësi nepërmjet zhvillimit të sistemeve të marketingut dhe financimit të mekanizmave të prodhuesve private. Aktivitetet e agrobiznesit si industria e përpunimit nevojitet të kalojnë gjendjen e vështirë aktuale. Në një periudhë afërgjate, perspektiva e kërkesës dhe ofertes në bujqësi, kanalet e qendrueshme të marketingut, politikat tregtare dhe avantazhet relative do të diktojnë sistemet e përdorimit të tokës dhe aktivitetet e fermave dhe do të zhvillohen në mënyrë efektive drejt sistemeve të prodhimit bujqësor. Të rëndësishme janë gjithashtu ndryshimet institucionale në sektorin publik për forcimin e kryerjes së shërbimeve të tilla si shërbimi ekstensiv dhe kërkimor.

Vezhghimet nga qeveritaret dhe donatorët tregojnë se drejt vitit 2000, sipas perspektivave të politikave qeveritare, prodhimi bujqësor do të rritet në fund të fundit 7-8% në vit në mënyrë që të arrijë plotësimin e kërkesave në rritje për ushqim, krijimin e vendeve të punës, të sigurojë lende të para për zhvillimin agroindustrial, të mbështesë zhvillimin dhe investimet rajonale dhe krijimin e tregut valutor. Ata parashikojnë se kjo rritje do të behet këtu herë me shpejtë se rritja e popullsisë për të njëjten periudhë. Kjo pamje optimiste me siguri do të vendosë prodhimin bujqësor e blegtoral të Shqipërisë në nivelet e prodhimit të vendeve fqinje.

3. Siperfaqja e vezhguar

Vezhghimi u krye nga punonjësit e Drejtorisë së Statistikave dhe Informacionit në Ministrinë e Bujqësisë dhe Ushqimit të vendosur në 25 nga 36 rrethet e vendit. (Figura 1). Totali prej 648 fermash u zgjedh në mënyrë të rastësishme në të gjithë vendin. Fermerët u intervistuan në një periudhë 1 mujore.

Mostra e vezhghimit është e përbërë nga familjet e fermerëve të zgjedhura në stratume të cilat mbulonin të gjithë vendin. Njësia e mostres është ferma. Ferma është konsideruar nga përberja e familjes, toka dhe blegtoria. Mostra u përfundua nga zgjedhja e segmenteve në mënyrë grupi i kombinuar i fermave - i vendosur në pesë stratume kryesore të tokës bujqësore të vendit. Siperfaqja e kufizuar moster (Figura 2 dhe 3), e ndërtuar nga Ministria e Bujqësisë dhe Ushqimit dhe IFDC gjatë vitit 1993, është përdorur për segmentet e zgjedhura (Figura 4) dhe familjet e fermerëve. Kjo sipërfaqe e kufizuar moster është e përbërë nga pesë stratume kryesore. Stratimet janë diferencuar nga të dhëna topografike që influencojnë në konfiguracionin e prodhimit bujqësor dhe blegtoral në vend. Figurat 5 deri 8 janë dhënë për të treguar lidhjen e karakteristikave fizike ndërmjet stratumeve, tokës, klimës dhe sistemeve të prodhimit në vend. Siperfaqja totale e tokës bujqësore mbuluar nga çdo stratum është paraqitur në Tabelën 2. Disa karakteristika kryesore të stratumeve janë:

Stratumi 1. Zona bregdetare, e ulet dhe toke fushore me bujqesi te larte intensive dhe te shumillojshme. Tokat e ketyr stratumi jane toka pjellore ahivionale te perbera nga tekstura te lehta te shtrira prane rrjedhes se lumenjve te sotem dhe atyre te vjeter dhe toka te renda me poshte ku eshte depozituar material me i met . Moti eshte i tipit mesdhetar relativisht me vere te nxehte dhe te thate dhe dimer te ftohte dhe te laget. Siperfaqja totale e tokes bujqesore e cila gjendet potencialisht per bujqesi intensive duke perfshire dhe pemet frutore, eshte 263,354 ha. Toka bujqesore eshte pershtatur per rritjen e agrumeve, vreshtave dhe ruminanteve te vegjel ne jug dhe grure, miser disa lloje permesh dhe gjedhesh ne zonat qendrore dhe veriore. Predominues ne zonat e uleta fushore eshte gjedhu i races largamane e zeze. Misri dhe jomsha jane ushqimet kryesore kokerr dhe foragjer perkatesisht.

Stratumi 2. Luginat e lumenjve dhe kodrat e uleta me bujqesi intensive. Bimet per treg jane te zakonshme dhe kane avantazhe krahasuese ne keto zona. Klima ne keto stratum eshte githashtu mesdhetare. Rreshjet jane me te medha se ne stratumin 1, vecanerisht ne pjesen veriore, duke arritur rreth 2000 mm reshje mesatarisht ne vit. Kushtet klimatike jane te pershtatshme per rritjen e varieteteve te hershme te grurit dimeror dhe per bimet verore qe kane nevoje per njitje te tilla si miser, domate dhe pemet frutore. Ne keto zone mbillen kryesisht patatet pranverore . Duham eshte nje bime e rendesishme per zonen dhe eshte mbjelle ne 3% te tokes bujqesore. Siperfaqja totale e tokes bujqesore ne keto stratum qe gjendet potencialisht per bujqesi intensive duke perfshire edhe pemet frutore eshte 177,334 ha. Aktivitetet blegtorale jane te perqendruara ne prodhimin e qumeshtit, kryesisht lope dhe ruminante te vegjel.

Stratumi 3. Kodrat e larta me bujqesi te gjere. Ky stratum mbulon siperfaqe toke me sisteme bujqesore shume te gjera per kultivimin e bimeve verore te tilla si

panxharsheqeri, patate dhe miser. Toka bujqesore ne keto stratum eshte githashtu e pershtatshme per ullinj, vreshta, pemet frutore, grure dimeror dhe foragjere dimerore sigurisht atje ku kushtet klimatike e tokesore lejojne kultivimin e tyre. Prodhimi i bimeve shumevjecare si vreshta, ulluj, prodhime kopshti ofrojne nje burim potencial te te ardhurave ne keto zona. Aktualisht pjesa me e madhe e plantacioneve jane te vjeter dhe shtrihen ne toka marxhinale ku nirembajtja e tyre ka qene ne nivele minimale. Siperfaqja totale potenciale gjendje per bujqesi intensive ne keto stratum, duke perfshire dhe pemet frutore, eshte 171,000 ha. Kjo perfaqeson 14% te siperfaqes se tokes ne keto stratum. Prodhimi blegtoral eshte bazuar ne perdorimin e siperfaqeve te medha te kullotave natyrore per kullotjen e bagetive. Prodhimet blegtorale kryesore jane qumeshti dhe mishi nga dhente dhe dhite.

Stratumi 4a. Zonat e maleve te uleta me bujqesi te kufizuar. Sistemet e prodhimit nuk jane te gjera dhe konsistojne ne blegtori dhe ne nje kulture. Keto zona shtrihen ne nje lartesi 800 m mbi nivelin e detit. Si pasoje e politikave te qeverise se kaluar kultivimi i grurit ishte shurre ne ish kullotat. Misri dhe patatja jane bimet kryesore ne keto toka. Prodhimi i patates eshte padyshim nje aktivitet bujqesor i rendesishem per shume rrethe te ketyr stratum. Sistemet e prodhimit te blegtorise kane nje potencial te madh. Prodhimi blegtoral eshte bazuar ne bagetite e mita te cilat prodhojne mishi dhe qumesht per vetekonsum dhe pak per treg. Nje pjese e tokes eshte perdorur per prodhimin e harit te thate si baze ushqimore per peruidhen e dimit.

Stratumi 4b. Zonat e maleve te larta me pak ose pa bujqesi. Keto zona jane te mbuluara kryesisht nga pyjet dhe kullotat. Bujqesia eshte shume e kufizuar. Kompleksi kullote-blegtori-qumesht ndofita eshte aktiviteti me premtes qe duhet zhvilluar ne keto stratum.

Shperndarja e mostres ne stratumet e ndryshem

është paraqitur në tabelën 3. Ë rëndësishme që të vihet në dukje është se në vend të zgjedhjeve të segmenteve sipas rretheve, mostra e fermerëve u morr duke zgjedhur në mënyrë të rastësishme brenda çdo stratumi në të pesë stratumet Pra, pjesa më e madhe e rezultateve dhe statistikave të prodhuara karakterizojnë prodhimin fizik dhe kushtet socioekonomike aktuale në sistemet e fermave të stratumit. Sidoqoftë duhet theksuar që mostra e familjeve të fermës megjithëse e pakufizuar mbulon pjesën më të madhe të rretheve, pra, disa statistika janë siguruar në nivel rrethi për informacion të përgjithshëm. Duhet të ushtrohet kujdes në hartimin e konkluzioneve të përgjithshme të bazuar në vlerësimet sipas rretheve.

4. Objektivat e vezhgimit dhe pyetësi

Sistemi ekonomik i cili predominonte në të shkuarën uli prodhimin bujqësor në nivele të papara të një prodhimitarë të ulët. Duke u ndodhur në këto kushte forma e centralizuar e qeverisjes nxiti përdorimin e informacionit të gabuar për marrjen e vendimeve dhe kufizoi në mënyrë të rreptë harmonizimin e sistemeve të besueshme të informacionit dhe formimin e statistikave bujqësore kombëtare për të mbështetur politiken e marrjes së vendimeve. Aktualisht, reformat në bujqësinë Shqiptare kanë krijuar fusha të gjera të cilat kanë nevojë për informacion. Drejtoria e Statistikave dhe Informacionit në MBU është angazhuar dhe po i përgjigjet këtyre nevojave. Ky vezhgim është një iniciativë e rëndësishme në mbështetje të këtyre përgjigjeve. Objektivat kryesore të vezhgimit përfshijnë:

a) Pamje e të dhënave sociale ekonomike nga tokat bujqësore në Shqipëri, të përshatësishme për identifikimin dhe njohjen e projekteve bujqësore. Fjala projekte mund të realizohet nëse kushtet aktuale të propozuara janë të bazuara në pamje realiste, në situatën e nivelet të fermës. Përdorimi i informacionit në nivel ferme është dominant në ristrukturimin dhe përmirësimin e prodhimit bujqësor e blegtoral dhe në sigurimin e shërbimeve të përpunimit bujqësor. Të dhëna për sistemet e fermave dhe vlerësimet e marrëdhënieve shpenzime-prodhim dhe ekonomia e familjeve fermere

jane shpesh kërkesa të rëndësishme për vlerësimin e përdorimit dhe nevojave të imputeve kyçe në ndryshimet që do të vijnë në bujqësinë Shqiptare.

b) Identifikimin e nevojave të shërbimeve dhe nevojave për mbështetjen e strategjive për përshatjen e një teknologjie të re. Informacion mbi karakteristikat e raportit shpenzime-prodhim të fermës, sëbashku me veprimtarinë dhe pengesat e fermerit mund të jenë të dobishme në identifikimin dhe përcaktimin e shërbimeve bujqësore gjithashtu për anën kërkimore strategjike afatgjate.

c) Formulimi dhe vlerësimi i politikave qeveritare në sektorin bujqësor. Kjo përfshin mënyra të ndryshme të nderhyrjes të tilla si për shembull emmet, financimet etj. Duke dhënë mësin e ndryshimit në ekonominë Shqiptare, zërat e mblodhjeve të të dhënave dhe sistemet raportuese do të ndihmojnë se të përmirësojë qeveritaret për pasqyrimin dhe analizimin e ndryshimeve strukturale në bujqësi si dhe parashikimin e efekteve të mundshme të propozuara nga instrumentet politike.

Mbledhja e të dhënave në vezhgim përfshin një listë të kuptueshme të llojeve të informacionit që duhet kërkuar në vezhgimet e ardhshme në sistemet e fermave. Informacioni dhe metodologjia do të mbështesin aktivitete të reja të nisura nga MBU në lidhje me stabilizimin e sistemit statistikor kombëtar. Pyetësi i hartuar për këtë vezhgim përfshin të dhëna që karakterizojnë fermën, fermerin, familjen, burimet e donatoreve, sistemet e bimeve dhe fermave, emimet, shpenzimet, të ardhurat, pengesat në prodhim, dhe përdorimet e resurseve. Gjate vezhgimit u rregjistruan të dhënat e mëposhtme:

- Identifikimi i fermerit dhe resurset (ose burimet)
- Karakteristikat demografike për familjen
- Madhësia e parcelave, përdorimi i tokës dhe shpërndarja e ngastrave të

tokes

- Pengesat ne prodhim
- Inventari i fermes
- Siperfaqja e fushes dhe potenciali i perdorimit te ujitjes
- Prodhimi bimor dhe pemeve frutore
- Inventari i blegtorise
- Shpenzimet e fermes
- Prodhimi i fermes
- Shpenzimet fikse dhe variabel te prodhimit
- Burimet dhe perdorimi i informacionit nga fermeri
- Perdorimi i plehrave kimike dhe organike

Nderlidhja ndermjet llojeve te ndryshme te te dhenave eshte paraqitur ne figuren 9. Nje shpjegim i mbledhjes se te dhenave, detaje rreth metodës se mbledhjes se te dhenave, kodimi dhe perputhja me nje sistem informacioni jane paraqitur ne seksione te ndara te ketij raporti.

5.0 Rezultatet e vzhgimit

Rezultatet kryesore te vzhgimit jane mbledhur dhe paraqitur ne nje grup tabelash. Qellimi i ketij raporti eshte i dyfishte, e para te siguroje evidencimin e lojit te te dhenave te mbledhura, metodologjine e analizave dhe konkluzionet baze per to; dhe e dyta te siguroje nje pamje te pergjithshme te situates aktuale te zonave rurale ne vend. Informacioni i mbledhur mbulon shume ceshtje dhe aktivite qe karakterizojne sistemet e fermave ne Shqiperi. Ky informacion eshte plotesisht i aplikueshem per Qeverine per vleresimin e ndryshimeve mbas tre vjet zbatimi te politikave qeveritare. Sigurisht nga te dhenat e mbledhura nga ky vzhgim mund te perftohen me shume analiza dhe konkluzione.

Tabelat e paraqitura permbajne statistika dhe tregues mbi situaten sociale dhe ekonomike te fermereve ne Shqiperi. Perderisa mostra permban ferma te zgjedhura ne menyre paresore nga te pese stratimet, pjesa me e madhe e informacionit dhe statistikave jane siguruar ne nivel stratumi. Karakteristike e vecante e stratumëve eshte se ata jane pjese toke qe shtrihen ne te gjithe vendin ku

ekzistojne sisteme te familjeve dhe fermave te ngjashme. Diferencimi i karakteristikave fizike te cdo stratumi jepet nepermjet treguesve topografik te shoqeruar me tregues te tille si toke fushore me bujqesi intensive, zona kodrinore me bujqesi intensive dhe te shumllojshme dhe sisteme te shumllojshme blegtorale dhe zona malore me bujqesi natyrale dhe sisteme blegtorale te shumllojshme. Rajonizimi ne stratumë ka lejuar perfaqesim me te mire te aktivitetëve te drejtimit te fermes, sistemeve te prodhimit dhe vleresimin e prodhimeve te fermes. Mjedisi social ka qene gjithashtu i perfshire dhe i shoqeruar me karakteristikat fizike dhe ekonomike te stratumit per identifikimin e fushave te nderhyrjes per zhvillim ne te ardhmen.

Rezultatet jane grupuar dhe diskutuar duke ndjekur te ajejen strukture te pyetesorit te perdorur per mbledhjen e informacionit. Treguesit e siguruar konsistojne ne vleresimet e mostres ne aspekte baze te menaxhimit te fermes dhe aspekte social ekonomike te familjeve te fermereve. Ata kryesisht reflektojne ndryshueshmerine qe vihet re ne gjithe territorin e vendit ne lidhje me menaxhimin e fermes dhe efektin e ndryshimeve strukture te cilat ndodhin aktualisht ne zonat rurale.

5.1 Shperndarja dhe perdorimi i tokes

Nje kuader ligjor per shperndarjen e tokes dhe privatizimin ne Shqiperi u sigurua me Ligjin 7501 te 19 Korrikut 1992 dhe Ligjit 7512 te 10 Gushtit 1992. Keto dy ligje kane stabilizuar tre kategori tokash: toke bujqesore (duke perfshire toke are, kopshtet dhe vreshta); pyjet dhe tokat e kullotave dhe toke jobujqesore te tilla si zonat urbane, parqet, rruget, plazhet dhe token shkembore. Ligji ishte hartuar kryesisht per drejtimin e tranzicionit nga kooperative ne ferma familjare dhe duke pasur tregues jokonkrete se cfare mund dhe cfare nuk mund te bejne me token pronaret e rinj. Duke iu referuar nje raporti ¹ te Bankes Boterore, perpjekjet e qeverise per zhvillimin e nje kuadri ligjor per reformen e tokes jane nje tregues i qarte i perkushtimit te qeverise per te mbeshtetur ndryshimet strukture bazuar ne ligjet dhe zbatimin e tyre.

¹ Shenim: Strategjia Bujqesore per Shqiperine. Banka Nderkombetare per Rindertim dhe Zhvillim / Banka Boterore Tetor 1992.

Procesi i shperndarjes se tokes dhe reformat e pronesise te kryera nga Qeveria reflektojne gjithashtu interesin dhe shqetesimin e Qeverise per permiresimin e zonave rurale dhe te varfra te vendit. Ne menyre te shpejte ndryshoi strategjia e funksionimit te fermave te medha shtetore drejt funksionimit si ndermarrje te perbashketa ose si marrveshje financiare drejtimi. Toka bujqesore, me pare si ferme shtetore dhe kooperative ishte ndare dhe ristrukturuar si ferme e vogel private. Si pasoje, kur ndarja e tokes mbaroi rreth 480,000 familje fermere muarren 612,000 ha toke bujqesore.

Ndarja e tokes ka qene padyshim nje proces shume komplekse, politike, ligjore, dhe proces administrativ. Megjithate, ndarja e tokes bujqesore eshte kryer relativisht shpejt ne Shqiperi. Mund te konsiderohet rreth 95% e tokes e privatizuar ose i eshte dhene ne perdorim fermereve. Krijimi i nje tregu efikas te tokes do te veret tani nga sistemet efektive te rregjistrimit te tokes dhe nga zhvillimi i duhur i kontroleve dhe sistemet te pasqyrimet.

Treguesit e mostres mbi zoterimin dhe ndarjen e tokes jane paraqitur ne Tabelen 3. Ndermjete stratumet dhe rretheve ka ndryshueshmeri persa i perket zoterimit te tokes se ndare; pjesa me e madhe e fermereve (92%) ne rrethet qe gjenden ne stratumin 1 e punojne token si pronare. Rreth 70% te fermereve ne stratumin 2 jane pronare dhe 28% e fermereve e kane ne perdorim. 82% e fermereve ne stratumin 3 jane pronare te tokes dhe 59 nga 60 fermere (98%) ne stratumin 4a dhe 4b jane pronare. Ne nivel kombetar rreth 85% e fermereve jane pronare te tokes dhe 15% e kane ne perdorim. Perdorues te tokes jane fermeret qe punojne token e cila mbetet akoma prone shtetore.

Nje vleresim mbi madhesine e fermes dhe shperndarjen e tyre ne te gjithe vendin eshte paraqitur ne Tabelen 3. Shperndarja eshte tipike e karakterizuar nga zoterues te vegjel ne te cilen madhesia mesatare e fermes luhetet nga 0.6 ha ne zonat malore te stratumit 4a ne 1.87 ha ne stratumin 1. Siperfaqja mesatare e tokes ne nivel kombetar per fermer eshte 1.25 ha. Mesatarja e eksperiences ne bujqesi ne nivel kombetar eshte 23

vjet. Fermeret jane duke punuar token ne parcela te vogla dhe te shperndara per te cilat ata kane marre nje certifikate pronesie ose Tapi. Aktualisht 60% e familjeve te fermereve e zoterojne kete certifikate (Tabela 4). Kopje te certifikatave jane mbajtur ne zyrat e kadastrave te rretheve.

Rezultatet ne tabelat 5 dhe 6 tregojne shumellojshmerine, intensitetin dhe dinamiken e perdorimit te tokes nga fermeret. Numri i parcelave te vogla qe punohen nga fermeret luhetet nga 1 deri ne 10 parcela me nje mesatare 3.3 parcela per ferme. Fermeret jane duke perdorur cdo parcele ne fund te fundit me nje bime ne vit. Indeksi mesatar i perdorimit te parcelave eshte 1.4 qe nenkupton se shume parcela brenda fermes jane mbjelle te pakten dy here gjate nje viti.

Rritja e prodhimit dhe potenciali per rritjen e prodhimitarise bimore do te varet pra nga gjallerimi i ketyre fermave te vogla te cilat tani paraqesin burimin potencial per t'u stimuluar. Qeveria duhet te veproje shpejt per sigurimin e sherbimeve baze dhe te permiresoje infrastrukturen qe stimulon prodhimin dhe gjeneron te ardhura ne keto ferma private. Aktualisht keto pronesi te vogla dhe te fragmentuara kane probleme serioze ne sigurimin e makinerive bujqesore, menaxhimin e bimeve dhe kafsheve bujqesore dhe transportin e inputeve dhe prodhimeve. Tabelat 7 deri ne 9 perfshijne vleresimet e distancave te parcelave e tregjeve dhe menytrat e transportit te fermereve ne cdo stratum. Distanca mesatare nga shtepia ne parcele eshte 5 deri 9,000 m dhe distanca nga ferma ne tregje shkon nga 10 deri 20 km. Per shumicen e fermereve mjeti i vetem i transportit eshte ai me kafshe. Situata behet edhe me delikate per fermeret qe jetojne ne zonat malore ku mjetet e transportit jane te rralla dhe rrugjet jane ne kushte te keqija ose nuk ekzistojne fare. Distancat relativisht te gjata ndernjete parcelave, shumllojshmeria e bimeve ne ndryshim ne kohen e veprimeve te menaxhimit pengojne perdorimin e inputeve moderne dhe kufizojne seriozisht operacionet e rrjetit ujtes.

Fragmentimi i pronesive ne parcela te vogla te izoluar dhe vendosja e resurseve ne keto parcela, shumllojshmeria ne sistemet e fermave dhe aspekte

te shoqeruara me infrastrukturen per permiresimin efikas te prodhimit bimor, mungesa e kapitaleve te punes, dhe zhvillimi i ngadalte i sistemeve te marketingut dhe sherbimeve bujqesore, tentojne te shpejtojne zhvillimin e fermave ne zonat rurale, kryesisht ato te zonave malore. Ky duhet te jete shqetesimi i politikanëve dhe qeveritareve e institucioneve perkatese. Pritet, ashtu sic jane shprehur institucionet donatore, qe kur te permiresohet gjendja ne sektorin jobujqesor nje pjese e forcave te punes qe merren me bujqesi te dalin jashte saj. Shtimi i nje amendamenti ne legjislacionin aktual do t'i jepte mundesine disa fermerëve ta shisnin, jepnin me qera etj, keshu do te mund te krijoheshin njesi operimi me te medha. Krijimi i nje tregu te hapur per transferimin neperjet shitjes ose qirase do te jete shume i rendesishem per rritjen e efikasitetit te prodhimit dhe lehtesimin e punes se qeverise dhe sherbimeve private.

5.2 Burimet njerezore

Aktualisht familja perben njesine baze prodhuese ne shoqerine e fermave Shqiptare. Roli ekonomik i pjestareve te familjes ne zonat rurale eshte me teper tipik plotesues sesa konkurrenca. Anetari i familjes luan rol plotesues ne kujdesin per shtepine, ne kultivim e pune te tjera. Kryetari i familjes jeton ne ferme dhe eshte teper i respektuar nga anetaret e tjere te familjes; zakonisht vendimet kryesore i merr kryefamiljari duke pasur parasysh perdorimin e resurseve te fermes dhe ekonomine e familjes. Moshja mesatare e kryefamiljarit eshte 49 vjec (Tabela 10 deri 12) me rreth 23 vjet eksperience ne bujqesi. Rreth 90% e kryefamiljareve kane te pakten 1 vit shkollim deri ne maksimumi 16 vjet. Mesatarja e shkollimit te kryefamiljareve eshte 8 vjet.

Numri total i pjestareve te familjes te ciliet jetojne nga burimet e nje ferme luhetet nga 1 deri ne 15 vete, me nje mesatare prej 6 anetare per familje duke perfshire dhe kryefamiljarin; numri i te rriturve eshte mesatarisht 5 deri ne 6; numri i femijeve eshte mesatarisht 2 deri 3. Kryefamiljari punon mesatarisht 9 muaj te vitit ne ferme dhe perlon te ardhura nga pjesa e tokes dhe nga trajtimi ose menaxhimi i blegtorise. Megjithate eshte e zakonshme plotesimi i te ardhurave familjare nepernjete punesimit jashte fermes dhe nga te ardhurat

nga njerezit qe punojne dhe jetojne jashte shtetit. Rreth 25 % e familjeve ne zonat rurale te vezhguara marrin te ardhura shtese nga aktivitetet jashte fermes.

Karakteristikat sociokulturale te anetareve te familjes ndryshojne ne pjese te ndryshme te vendit. Tabelat 13 deri 17 jane paraqitur per te krahasuar disa nga keto karakteristika ne te gjithe vendin. Kontributi i punes se familjes eshte themelor ne te gjithe zonat rurale ne kontrast me kontributin e punes jofamiljare (punen e pajtuar ose shkembimin) qe nuk eshte e rendesishme ose e theksuar ne zonat rurale. Ndryshimi kryesor karakteristik ndermjet familjeve eshte e ardhura qe ata kane si nga aktivitetet ne ferme dhe aktivitetet jashte ferme. Aktivitete jashte ferme jane kryesisht sherbimet ne sektorin publik dhe ate privat. Burimi kryesor i te ardhurave nga aktivitetet jashte fermes, paraqitur ne Tabelen 18, vjen nga pensionet per sherbimin ne Qeveri, rreth 14% e anetareve ne zonat rurale marrin pensione me nje mesatare rreth 950 lek ne muaj. Vetem 2.9% e familjeve marrin te ardhura nga jashte. Kjo e ardhur eshte nje mesatare prej 18,000 leke ne muaj e cila luhetet nga 400 deri 60,000 lek ne muaj.

5.3 Burimet e familjes dhe pasuria e patundshme

Familjet ne zonat rurale shpesh ndodhen ne veshtiresi ekonomike dhe ndryshime sezonale ne nivelin e jeteses. Shqiptaret kohen me te veshtire per plotesimin e nevojave te familjes e kane gjate periudhes Janar-Prill sic eshte treguar ne Tabelen 19. Ashpersia e kesaj periudhe eshte e lidhur ne menyre te anasjellte me daljen ne treg dhe gjendjen e ushqimeve nga periudha e meparshme si dhe te ardhurat qe vijne nga burimet e tjera te fermes kryesisht nga aktiviteti i blegtorise. Familja perpiqet t'i kaloje keto veshtiresi duke perdorur te ardhurat nga jashte shtetit, konsumin e kredise, dhe ne raste te rralla duke perdorur borxhe te marra nga te afermit, fqinjët dhe eventualisht nga sistemi bankar. Keto burime tradicionale te kredise qe bazohen ne besimin shpesh mbajne interesa ne vetvete, megjithate ne nje fare menyre eshte nje funksion burimi dhe marredhenieje.

Burimet e kredise te perdorura nga fermeret, numri i perdoruesve, sasia e vleresuar e kredise, dhe masat

vjetore te interesave jane te pasqyruara ne Tabelen 20. Nga vezhgimi doli se vetem 2 perqind e fermerëve ne zonen fshatare kane perdorur kredi nga sistemi bankar. Fermeret shpesh e marrin kredine nga te afermit, fqinjët, tregtarët dhe Banka e Zhvillimit Bujqësor. Nivelet vjetore te interesave variojne nga 26 deri 30 perqind kur borxhi merret nga banka. Masat e interesit vjetor nga te afermit jane rreth 10 perqind, kjo shpjegon drejtimin e perdorimit te kesaj forme kredie nga fermeret. Fermeret ne zonat fushore kryesisht ata qe kultivojne dhe tregtojne grure tentojne te perdorin me shpesh nje lloj kredie formale. Arsytet e cituara nga fermeret per mosperdorimin e kredise jane paraqitur ne Tabelen 21. Ato jane kryesisht interesi i larte i kredise, rreziku i madh ne pagimin e kredise, dhe mosgjendja e kredise gjate periudhave sezonale kritike. Shume fermere deklarojne qe s'kane nevoje per kredi. Keta fermere ne pergjithesi financojne aktivitetet ne ferme me leke nga te ardhurat nga jashte ose leke te marra nga te afermit pa interes. Fermeret ne pergjithesi shprehin njohuri shume te paketa dhe pak besim ne sistemin e veprimit te kredise ne vend. Aktivitetet e sistemit bankar ne Shqiperi jane akoma nen kontrollin e shtetit.

Sektori financiar do te konfrontohet me sfiden e veshitresive te vecanta ne te ardhmen. Eshte imperative qe kredi formale dhe joformale duhet te jene gjendje per fermeret, tregtarët dhe prodhuesit ne zonat rurale qe te mundesojne gjetjen e inputeve dhe daljen ne treg te fermerëve. Gjithashtu, kredia me para ne dore mund te perdoret si nje burim i mundshem per te kaluar veshitresite ekonomike sezonale. Nderkohe qe kredia sezonale duhet te jete ne plan te pare keto 2 - 3 vitet e ardhshme, kredia afatgjate do te kerkohet per nje grup aktivitetesh bujqësore. Keto aktivite perfshijne kredi per blerjen dhe riparimin e pasurive te patundshme te fermes, blerjen e traktoreve, pemi-resimin e sistemeve te ujitjes, blerjen e kafsheve dhe ngritjen e ndermarrjeve te vogla per perpunimin e ushqimeve.

Fermeret ne zonen rurale kerkojne nje kapital minimal per te prodhuar dhe perdorur ate ne lidhje me token, qerane e sherbimeve dhe punen. Ne praktike, investimi kapital afatgjate ne Shqiperi eshte plotesisht i kufizuar ne banesat dhe ndertesat e tjera (Tabela 22). Keto jane pasuri te patundshme te cilat nuk kane treg per momentin dhe nuk kane ndonje kontribut per rritjen

e kapaciteteve prodhuese.

Ferma ose pasuria e patundshme qe zoterohet nga familjet fermere, pervec blegtorise, aktualisht konsiston tek shtepia, kasollja e strehet per bagetive dhe veglat e dores. Pjesa me e madhe e kesaj pasurie eshte ne kushte te keqia ose nuk punon dhe kerkon riparim imediat. Aktualisht fermeret jane duke perdorur te ardhurat nga jashte per riparimin e shtepive, ndertime te shtepive te reja dhe blerje te traktoreve te vegjel. Nje pershkrim i pergjithshem i pasurise se patundshme ne ferme ne siperfaqet e vezhguara dhe vlera e tyre eshte pershkruar ne Tabelen 22. Pjesa me e madhe e fermerëve zoterojne shtepine e tyre dhe strehen e bagetive. Traktoret jane te rralle dhe pak fermere kane makina dhe mjete transporti. Vlera e kesaj pasurie varion gjeresisht ne cdo stratum.

Pjesa me e madhe e fermerëve raportojne traktore, plugje, disqe, lesa dhe makina mbjellesse me qera. Ky lloj sherbimi me qera eshte paresor ne shume zona dhe eshte duke u bere gjithnje e me i rendesishem gjate fillimit te sezonit te mbjelljes dhe gjate kohes se korries. Ishte e theksuar gjetja e fermerëve, kryesisht ne zonat fushore qe zoteronin ose desheronin blerjen e traktoreve me fuqi te madhe dhe kombajnave korrese. Ata duan te stabilizojne sherbimet e dhenies me qira, nje numer i vogel i tyre jane duke gjenuar kapital dhe te ardhura shtese nga dhenia me qera e kesaj pasurie. Ata jane gjithashtu duke kontribuar per zgjidhjen e veshitresive ne rrjedhen e sherbimeve bujqësore te cilat kryesisht ndodhin gjate pikut te aktiviteteve sezonale. Keto sherbime mund te racionalizohen me mire duke mbeshtetur me mire sherbimet private te tregtareve te agroinputeve me shpenzime qiraje favorizuese per fermeret.

5.4 Sistemet e prodhimit

Sistemet e prodhimit qe po zhvillohen tani ne vend kushtezohen kryesisht nga faktore te tille si:

- 1) tradita, fermeret ishin mesuar te punonin ne fermat shteterore ose kooperativat bujqësore dhe fituan eksperience vetem ne rritjen e detyrave kulturave bujqësore;
- 2) kerkesa, fermeret duke qene mjekohesisht dhe promare i sigurojne te ardhurat e tyre nga ferma, pra perqendrohen ne kultivimin e

bimeve qe perdoren per ushqim kryesisht per plotesimin e nevojave te familjes, dhe per te cilat ka kerkesa ne tregjet lokale,

3) te ardhurat, produktet e fermes qe sigurojne te ardhura dhe

4) burimet, ato produkte per te cilat perdoren krahet e punes se familjes, qe jane te lehta per t'u transportuar dhe tregtuar dhe qe mund te magazinohen e perpunohen ne ferme.

Faktore te tjere qe kontribuojne ne zhvillimin e sistemeve te fermes jane nderhyrja e qeverise per liberalizimin e cmimeve te produkteve bujqesore dhe mundesia e sigurimit te farerave, ujitjes dhe plehrave kimike.

Sistemet e fermave te shtrira ne zonat bujqesore karakterizohen nga zhvillimi i sistemeve bimore te perbera nga bime nje dhe shumejecare; dhe sisteme blegtorale te cilat perfshijne ruminantet e medhenj dhe te vegjel, si dhe pularite. Kulturat kryesore jane gruri, misri, jonxha, perimet, fasulet dhe pemetaria. Ato kultivohen ne te gjithe vendin (Tabela 23) nga reth 59% e fermereve ne zonat e ulta dhe 45 - 50% e fermereve ne zonat malore. Sistemet blegtorale dominohen nga gjedhet e pularia ne zonat e ulta dhe dhente e dhente ne zonat malore. Prodhimet kryesore qe merren nga bimet me cikël nje ose disa vjecar perfshijne dritherat, farerat, kashten dhe foragjeret e njoma per blegtorine, frutat, vreshtat dhe ullinjte (Tabela 24). Prodhimet kryesore qe merren nga blegtoria jane: mishi, qumeshti dhe plehu organik per pleherim. Produkte dhe nenprodukte te tjera qe realizohen nga blegtoria perfshijne vezet, leshin, mjaltin, djathin dhe gjalpin.

Sistemet bimore njevjecare perfaqesojne rreth 50% te vleres se te ardhurave bujqesore. Keto dominohen nga gruri i cili ze rreth 43 % te sipërfaqes se mbjelle dhe prodhon 1/3 e vleres se bimeve me cikël nje vjecar dhe rreth 17% te totalit te prodhimit bujqesor. Bimet e sistemit shume vjecar zene rreth 125,000 ha dhe japin nje kontribut prej 6% te prodhimit bujqesor. Pemet frutore dominojne me rreth 60,000 ha, ne pjesen me te madhe drure frutore qe i rezistojne temperaturave te ulta, pervec agrumeve qe rriten ne ekstremet e jugut. Ullinjte dhe vreshtat jane gjithashtu te

rendesishme me respektivisht 50,000 dhe 20,000 ha. Blegtoria jep nje kontribut prej 36% te produktit ne sektorin bujqesor. Inventari kombetar i blegtorise perbehet nga 600,000 gjedhe pjesa me e madhe e te cileve perdoret per qumesht (38% e blegtorise), pjesa tjeter perbehet nga qe e gjedhe per mish; rreth 2.7 milion dhen dhe dhi; 180,000 derra dhe 177,000 kuaj dhe mushka qe perdoren per transport, gjithashtu 5.6 milion pula

Mbjellja dhe administrimi i sistemeve te kulturave kryesore karakterizohet nga dy modele sezonale, sezoni i mbjelljeve te dinrit qe dominohet nga gruri; dhe sezoni i mbjelljeve te veres ku dominojne kultura te tilla si misri, patatet dhe disa lloje perimesh. Pergatitja e tokes per sezonin e mbjelljeve te dimrit fillon ne Shtator. Mbjellja fillon (Tabela 25) nga gjysma e dyte e Tetorit deri ne fund te Nentorit, ndonese shirat e shumte ne Tetor-Nentor mund ta vonojne ate deri ne Dhjetor. Korra e grurit fillon nga fundi i Majit, kryesisht ne zonat jugore, dhe ne Korrik ne zonat e larta. Hibridet e hershme, te mesme dhe te vona te misrit mbillen ne Prill. Llojet e hershme jane gati per tu korrur brenda 120 ditesh (mesi i Gushtit), ndersa llojet e vona dhe ato per silazh jane gati per korre brenda 170 ditesh (fillimi i Tetorit). Patatja ne pergjithesi mbillet ne Shkurt-Mars dhe grambullohet ne Qershor-Korrik. Perimet perdoren kryesisht per konsum shtepiak dhe mbillen gjate gjithe vitit. Fasulet gjithashtu perdoren kryesisht per konsum vetiak dhe mbillen gjate Marsit dhe Prillit per tu mbledhur gjate Korrikut. Jonxha pergjithesisht mbillet ne Shkurt, por gjithashtu edhe ne Gusht e Shtator ne zonat e ngrohta ku ekziston dhe sistemi vadites. Pas mbjelljes ne fushe jonxha qendron aty per tre vjet dhe korret afersisht kater here gjate vitit.

Gruri mbillet pothuajse ne te gjitha rrethet e Shqiperise. Zonat kryesore te parcelave te mbjella me grure ne fermat dhe zonat rurale te vezhguara (Tabela 26) luhaten nga 0.25 ha (42% e fermave) ne stratumin 4a deri ne 0.68 ha (36% e fermave) ne zonat e ulta fushore. Rendimentet mesatare te grurit luhaten nga 19.6 kv/ha ne kushtet e zonave malore te stratumit 4a deri ne 29.4 kv/ha ne stratumin 1. Rendimenti mesatar ne nivel kombetar llogaritet 26.9 kv/ha. Kashta e grurit eshte nje nenprodukt qe

perdoret per shtroje ose grihet per tu perdorur si ushqim suplementar per blegtorine.

Rendimenti mesatar i misrit ne nivel kombetar eshte llogaritur 24.1 kv/ha (Tabela 27). Siperfaqja e mbjelle me miser nga fermret leviz ne kufinjte nga 0.16 ha ne stratumin 4a deri ne 0.30 ha ne stratumin 1. Rendimenti mesatar i misrit luhatet nga 15.1 kv/ha ne stratumin 4b ne 27.9 kv/ha ne stratumin 1 ne tokat e ulta dhe bregdetare. Ne pergjithesi mund te arrihet nje rendiment maksimal deri ne 60 kv/ha ne zonat e ulta, kurse ne ato malore per shkak te mungeses se uijtjes rendimentet mesatare qe mund te arrihen variojne nga 30 deri 40 kv/ha.

Patatet jane nje produkt i rendesishem sidomos sepse ato perbejne nje burim te mire te ardhurash pasi perdoren gjeresisht per konsum shquhen rrethe te tilla si Shkodra, Korca dhe Kukesi. Rendimenti mesatar per gjithe vendin llogaritet 90.5 kv/ha (Tabela 28). Siperfaqja mesatare per ferme, sipas stratumave, qe zihet nga patatja varion nga 0.01 ha ne 0.04 ha. Kjo bime rritet kryesisht ne kopshte. Rendimentet mesatare shkojne nga 65 kv/ha ne stratumin 4b deri ne 102 kv/ha ne stratumin 2. Patatja ne kushte optimale arrin nje rendiment deri 300 kv/ha.

Rendimenti mesatar i jonxhes sipas mostrave te marra varion nga 157 kv/ha ne stratumin 4b ne 308 kv/ha ne stratumin 1 (Tabela 29). Rendimenti mesatar ne shkalle vendi eshte 281 kv/ha. Rreth 68% e siperfaqes se mbjelle me jonxhe i perket stratumit 1. Eshte llogaritur se ajo ze rreth 1/3 e siperfaqes se mbjelle me foragjere. Siperfaqja e fermave e perdorur per mbjelljen e jonxhes varion nga 0.02 ha ne stratumin 4a dhe b ne 0.36 ha ne stratumin 1. Disa fermere ne Shqiperi marrin rendimente mbi 400 kv/ha.

Fermeret qe merren me rritjen e fasuleve japin te dhena per rendimente qe variojne nga 7.4 kv/ha (mesatarja ne stratumin 4a) deri ne 10.2 kv/ha ne stratumin 1 (Tabela 30). Llogaritjet e bera mbi bazen e mostrave japin nje rendiment mesatar prej 9.5 kv/ha. Disa fermere qe kane perdorur plehra kimike kane marre rendimente mbi 20 kv/ha. Ky konsiderohet nje rendiment shume i mire ne kushtet ekzistuese te zones.

Blegtoria dhe kafshet jane jetike dhe shpesh pjese e domosdoshme e sistemit prodhues te fermes ne Shqiperi, sidomos per feramat e vogla. Pjesa me e madhe e aktivitetit blegtoral perfshin gjedhin, dhite, dhite dhe njethundraket (Tabela 31). Qellimet kryesore te mbajtjes se tyre jane per kryqezime, rritja e kafsheve per plugim, transport etj. Prodhimi mesatar i qumeshtit te lopeve per ferme ne zonat e ulta ishte rreth 1965 kg ne nje vit (Tabela 32) ose 1700 kg per lope (Tabela 33). Qumeshti i lopeve eshte produkti kryesor ne te gjithe zonat pervec zonave te larta malore ku qumeshti qe merret nga dhite ja kalon atij te marre nga lopet. Sipas rezultateve te vezhgimit rreth 68% e qumeshtit te lopeve prodhohet ne zonat e uleta (Stratumi 1 dhe 2). Rreth 63% e prodhimit te qumeshtit nga delet dhe 87% e qumeshtit te dhive realizohet ne zonat kodrinore dhe malore. Prodhimi mesatar eshte llogaritur ne ne 40-50 kg per koke dele dhe 60-70 kg per koke dhi gjate nje viti. Mishi, nje tjetër produkt i sistemit ushqimor ne Shqiperi po njej nje kerkese ne rritje. Rreth 70% e mishit te gjedheve dhe 85% e mishit te derrit prodhohet ne zonen brecenda. Stratumave 1 dhe 2. Prodhimi i mishit nga delet dhe dhite realizohet kryesisht ne zonen kodrinore (Stratumi 3). Prodhimi i mishit te shpendeve per perdorim te brendeshem dhe lokal realizohet ne gjithe zonen bujqesore.

Treguesit permbledhes vleresuar nga vezhgimi jane dhene ne Tabelen 33. Te dhenat per prodhimin bimor u pershtaten per njesi drithi ndersa te dhenat nga blegtoria, numri i kreneve dhe kapacitetet prodhuese u pershtaten ne njesi gjedhi. U vu re se feramat ne Stratumet 1 dhe 2 kane nivelin me te larte te nje njesie drithi. Kjo reflekton situaten aktuale ne Shqiperi ku prodhimi intensiv i bimeve realizohet ne zonat e ulta fushore te Stratumave 1 dhe 2. Fermat ne zonen e ulet bregdetare pritet te mbeten edhe ne te ardhmen me produktive duke pasur parasysh se ato kane nje siperfaqe me te madhe (mesatarja 1.9 ha nga rreth 0.6 ha ne zonat malore), pjellorine e tokes, mundesine e uijtjes dhe sigurimin me te lehte te inputeve dhe tregjeve. Nga ana tjetër feramat ne zonat malore kane pothuajse te njejtin ekuivalent vlere ne njesi gjedhi si feramat ne zonat e uleta, ndonese feramat jane me te vogla. Kjo reflekton potencialin dhe avantazhin krahasues te zonave malore ne prodhimin blegtoral.

Keto zona kane gjithashtu potencial ne prodhimin e foragjereve dhe zhvillimin e kullotave per lopet e qumeshit dhe gjedhet ne prodhimin e mishit. Zhvillimi i bagetise se imet eshte gjithashtu nje alternative per shfrytëzimin e resurseve te kullotave ne zonat malore. Industria perputuese e qumeshit per prodhimin e djatshit dhe gjalpfit ofron potencialin e nevojshem per krijimin e tregjeve lokale te ketvë produkteve. Mishi i dhive dhe i dhenve mund te jete nje produkt me interes per furnizimin e tregjeve te qyteteve te medha ne zonen e ulet. Leshi, lekura dhe nenproduktet e tjera mund te konsiderohen si produkte te tjera potenciale per t'u nxjerre ne treg.

5.5 Ekonomia e fermes

Inputet dhe prodhimet ne aktivitetet e ndryshme te fermes jane te rregjistruara ne sasi dhe keto sasi jane te vleresuar nga nana monetare. Cmimet e prodhimit, ato te marra nga fermeri ne ferme ose ne tregun lokal dhe cmimet per inputet, ato te paguara nga familjet rane paraqiten ne Tabelen 34. Pjesa me e madhe e ketvë emimeve jane siguruar nga vezhgimi. Ne disa raste fermeret nuk raportuan emime, keto u siguruan nga burime sekondare.

Eshte bere perpjekje qe ne kete raport te shtjellohen disa tregues baze te efektivitetit ekonomik te sistemeve te menaxhimit te fermes qe aktualisht po dominojne ne vend. Rezultatet jane paraqitur ne termat e vleres bruto dhe neto te prodhimit. Analizat ekonomike te kryera dhe treguesit e vleresuar jane bazuar ne konsideratat e meposhtme:

1. Te dhenat u nxorren nga nje vizite intervistimi e vetme e mbeshtetur kryesisht ne ato qe i kujtoheshin fermerit dhe vleresime te tilla duhet te trajtoheshin me kujdes. Vleresimi ekonomik tregohet ne Tabelat 35 deri 40 te cilat dalin si rezultat i vezhgimit te mostres ne Prill 1994. Përvuella e veprimtarise mbulou nupiet dhe prodhimin e fermes si aktivite gjate Prill 1993 deri Mars 1994.

2. Prodhimet dhe shpenzimet jane shprehur mbi baze neto. Kjo kupton qe produkti i perdorur ne ferme (psh ushqimi per

blegtorine, farnat) nuk pasqyrohet ne prodhimet, ajo eshte pjese e shpenzimeve.

Flera e prodhimeve te konsumuara nga familja, tregohet si psh "kerkesa tuale" paraqitet si "lloji" dhe eshte llogaritur duke perdorur cmimet e atribuara bazuar ne mesataren e shitjeve te rregjistruara per te njejtin artikull. Per vleresimin e kesaj diference rregjistrimet e prodhimit bujqesor e blegtoral duke perfshire destinacionin percaktohen si (a) vetkonsum, (b) shitje ne treg (me pakice) (c) shitje per perputim, (d) perdorin ne ferme per fare, (e) perdorin ne ferme si ushqim per kafshet (f) te tjera. Qellimi i kesaj analize shitjet me "leke ne dore" perfshime b dhe c dhe "lloji" eshte kategoria a.

3. Puna e familjes nuk eshte perfshire ne llogaritjen e shpenzimeve. Punimi i fermes ose te ardhurat ne perputnje me nevojat duhet te mbulojne shpenzimet e jeteses si dhe te sigurojne fitime per menaxhimin dhe investimet. Puna e pajtuar vleresohet si shpenzim. Prodhimi i fermes perfshin vleren e prodhimit konsumuar ne shtepi.

4. Tabelat nuk perfshijne pershtatjen per udryshimet e vlerave gjate pervuelles.

5. Ne llogaritjet nuk jane perfshire kalkulimet e rremes se vleres

Shpenzimet fikse duhet te trajtohen me kujdes meqe nuk mund te behet dallimi ndermjet komponenteve jashte dhe brenda fermes per artikuj te tille si energjia elektrike dhe karburantet. Shpenzimet fikse te fermerit ishin te veshtira per tu vleresuar dhe ne nje numer rastesh ato nuk ishin raportuar.

Fermeret dhe familjet e tyre ne zonat rurale ne Shqiperi kane kufizime per tregjet e shitblerjes. Shitjet e lendeve te para ose produkteve te perpunuara mund te realizohen ne tregjet lokale, tregtareve te cilat jetojne ne kete zone, ne zona te tjera, ose ne disa raste ne tregjet e qyteteve ose ne sektorin shteteror.

Blerjet e inputeve te fermes mund te behen ne tregjet lokale, nga tregtare, ose ne tisa raste nga nepunesit e bujqesise ne rreth ose sherbimet shteterore; blerjet e mallrave mund te behen ne tregjet lokale ose ne tregjet e qyteteve. Baza e tregjetise karakterizohet nga :

1. Sasi te vogla shitjesh dhe blerjesh

2. Disa prodhime te cilat nuk mund te ruhen si frutat perimet, qumeshiti i fresket dhe mishi, te cilat kane kufizim ne tregtim dhe ne sezone te caktuar inkurajojne perpunimin shtepiak.

3. Sezonaliteti i prodhimit te disa produkteve si grure, miser, patate dhe inpuje si plehra kimike, te cilat kontrastojne me rregullshmerme e konsumit, potencialisht rezultojne ne shirrjen sezonale te ndryshueshmerise se emmit.

4. Pasiguria per prodhimin shpie ne shkembime brenda dhe ndermjet onave.

5. Rruget e keqija, transporti i papershtatshem dhe shirat sezonale rrisin potencialisht koston e marketingut dhe dekurajojne tregtime.

6. Cmmet e disa prodhime te nfluencuara direkt ose indirekt nga qeveria

Keto faktore sebashku mund te rezultojne ne nje skeme shume komplekse te cmimeve dhe marketingut te tyre, me shume anomali te dukshme.

Rezultatet e analizave ekonomike per sistemet e fermave ne stratumin 1 jane paraqitur ne Tabelen 35. Fermeret ne stratumin 1 kane nje siperfaqe mesatare 1.87 ha. Fermeret ne kete stratum kultivojne dhe shesin grure, miser, patate dhe perime (44% te prodhimit total). Pjesa tjeter e te ardhurave vjen kryesisht nga shitja e qumeshtit te lopes dhe mishit. Rreth 55% e vleres totale te prodhimit gjene on te ardhura dhe 45% e vleres totale te prodhimit perdoret ose konsumohet ne shtepi. Plehrat kimike dhe makinerite e marra me qera perbejne koston e ndryshueshme me te larte (60%). Fitimi i fermes per aktivitetet kryesore te saj eshte

111,445 lek ne vit. Raporti shpenzime fitim eshte 2.62. E ardhura neto ose shperblimi per menaxhimin dhe punen e familjes se fermerit eshte 92,147 lek ne vit.

Aktiviteti ekonomik dhe perdorimi i burimeve te fermes ne stratumin 2 (tabela 36) jane te ngjashem me ate te nxjerre nga stratumi 1. Ne kete stratum ndeshen shpenzime te larta kryesisht per qerate e makinerive bujqesore dhe ushqimin per blegtorine (56%). Fermeret ne kete stratum i sigurojne te ardhurat e tyre kryesisht nga pemet frutore 21% dhe 36% nga bimet e arave. Plehrat dhe makinerite perbejne shpenzimet me te medha te inputeve. Fitimi total eshte 85,430 lek ne vit, ky eshte 30% me e ulet se te ardhurat e marra nga fermeret ne stratumin 1. Raporti i fitimit eshte 3.24. E ardhura neto eshte 80,040 lek ne vit. Fermeret ne stratumin 2 jane me efikas se fermeret ne stratumin 1 ne kuptimin e vleres se prodhimit e krahasuar me vleren e inputeve.

Aktiviteti ekonomik dhe perdorimi i burimeve ne ferme ne stratumin 3 paraqiten ne Tabelen 37. Fermeret ne stratumin 3 prodhojne me pak grure se ata ne stratumin 1 dhe 2, megjithate vlera kryesore e prodhimit sigurohet nga gruri, patatja dhe gjedhi, qumeshiti i deleve dhe dhive dhe prodhimi i mishit (60%). Shpenzimet per blerjen e plehrave kimike, qirate e makinerive, ushqimet per blegtorine perbejne rreth 70% te shpenzimeve totale. Fitimi i fermereve ne kete stratum ka nje mesatare rreth 73,911 lek ne vit dhe e ardhura neto eshte 92,115 lek ne vit. Raporti i fitimit me koston eshte 3.47 i cili, eshte pothuajse 1 njejte me ate te stratumit 2.

Prodhimi blegtoral eshte aktiviteti kryesor per mbajtjen e familjes ne stratumet 4a dhe 4b. Fermeret ne keto stratumet kane pengesa serioze me njendikim shtrengues ne ekonomine e tyre. Pengesat kryesore ne prodhim jane ne saje te mungeses se tokes se punueshme, pjellorise se ulet te tokes, mungeses se mjeteve monetare dhe infrastruktures jo efikase. Per tu theksuar ne keto zona eshte mbeshtetja ne nje sistem ekonomik qe konsiston ne ate qe fermeret konsumojne ate qe ata prodhojne dhe frijojne te ardhura shume te uleta per investime shtese, blerje inpuresh ose per permitesime te ndryshme. Siperfaqja mesatare e fermes ne stratumin 4a (tabela 38) eshte 0.6 ha dhe prodhohet

grure, miser e perime krahas aktivitetit te blegtorise i cili eshte aktiviteti kryesor i fermes. Siperfaqja mesatare ne stratumin 4b (Tabela 39) eshte 0.55 ha nga e cila 0.30 ha eshte e destinuar te mbillet me miser, patate dhe perime. Burimi kryesor i te ardhura per fermat e ketij stratumi eshte blegtoria. Fermat ne stratumin 4a dhe 4b kane nje fitim 59,697 dhe 53,769 leke ne vit, perkatesisht. E ardhura neto per fermer eshte 58,484 dhe 52,052 leke ne vit per stratum, in 4a dhe 4b, perkatesisht. Raporti shpenzime fitim eshte 3.79 per stratumin 4a dhe 4.41 per stratumin 4b kryesisht si pasoje e aktivitetit blegtoral. Fermeret ne keto zona perdorin pak inpute. Pjesa me e madhe e shpenzimeve shtrihet ne blerjen e sasive te pakta te plehut kimik dhe ushqimit per blegtorine

Permbledhja e rezultateve ekonomike te fermes dhe sistemet e fermave te zhvilluara per pese stratumet ne te gjitha vendin jane paraqitur ne Tabelen 40. Keta tregues sherbejne per te vleresuar paraqitjen e fermes gjate sezonit bimor qe mbulohet nga vezhgimi. Fermat ne stratumin 1 kane me shume siperfaqe te mbuluar me bime te arave, vleret me te larte te prodhimeve dhe blegtorine me produktive ne kuptimin e njesive te kafsheve. Gruri, perimet, frutat jane burimi kryesor i shitjes per fermat e lokalizuara ne zonen fushore ne stratumin 1 dhe 2. Patatet, misri dhe perimet jane burimi kryesor i lekeve ne zonen malore. Prodhimi blegtoral per ferme eshte gjithashtu me i larte per fermat e vendosura ne zonat fushore ne krahasim me ato te vendosura ne zonat malore. Qumeshti llogaritet ne 40-53% te vleres se produkteve blegtorale dhe mishi rreth 30-40%. Fermat ne zonen fushore punojne me shpenzime variabel me te larta sesa fermat ne zonen malore. Fermeret perdorin inpute me te shtrrenjta (p.sh plehra kimik, farna, ushqim per blegtorine) dhe paguajne me shume qera per makineri, per plugime dhe korrije. Analizat dhe paraqitja e fermave ne kendveshtrimin e fitimit tregon se fermat e vendosura ne zonat fushore paraqiten me mire. Pergjithesisht, fitimi ne ferme per bimet e arave dhe blegtorine dhe fitimi total bie ne menyre te theksuar ne zonat malore. E ardhura neto totale per ferme eshte gjithashtu e larte ne fermat e vendosura ne stratumet e zones fushore. Raporti shpenzime fitim ngrihet ne fermat e zonave malore. Kjo reflekton vleren potenciale, te permiresimeve me pak shpenzime dhe

investime te vogla ne infrastrukturen e ketyre zonave

Treguesit ekonomik per ferme kane qene shprehur gjithashtu ne kendveshtrimin e vleres per hektare. Keta tregues do te jene te dobishem per krahasimin e efikasitetit dhe mundesine e permiresimeve te sistemeve te fermave dhe aktiviteteve te fermave brenda te njetit stratum. Ato do te jene te dobishme per dhenien e vlerave te prodhimeve nga ndryshimet e inputeve ose te komponenteve ne sistemet e zgjedhur te fermave. Nje vezhgim i pergjithshem i ketyre treguesve neper stratumet tregon te tregojne vlera me te larta fitimi nga blegtoria per njesine e siperfaqes ne zonat malore krahasuar me ato fushore. Kjo tregon, ne pergjithesi, vleren potenciale dhe avantazhet krahasuese per shtytjen dhe aplikimin e teknikave te menaxhimit ne sistemin bujqesi-blegtorine per sigurimin e jeteses ne zonat malore.

5.6 Pengesat ne prodhimin bimor

Ashtu si ne shume vende rritje e prodhimitarise se fermes ne Shqiperi dhe te ardhurat varen nga rritja e rendimenteve dhe nga modernizimi i prodhimit, sebashku me investimet pletesuese dhe infrastrukturen. Rezultatet e vezhgimit ne Tabelen 41 tregojne qe ekzistojne faktore fizike qe pengojne prodhimitarine e fermes. Keto karakterizohen si me poshte

1. Infrastrukture e varfer karakterizuar nga njetje e pakete, pjesa me e madhe e sistemit te njetjes eshte demtuar dhe sistemet ekzistuese te njetjes funksionojne pjesisisht.

2. Investime te pakta karakterizuar nga niveli i ulet i mekanikes kombnuar kjo me kushtet jo te favorshme per marrjen me qera te makinerive dhe terheqtes me kafshe.

3. Investime te pakta dhe perdorim i pakete i arritjeve te bujqesise moderne; nuk ka perdorim adekuat te plehrave kimike kryesisht ne zonat malore. Perdorimi i ulet i ketij inputi kyç eshte duke shkallezuar uljen e pellsoris se tokes.

4. Mungesa e farnave, varieteteve dhe

burimeve te ushqimeve te blegtorise

Ka edhe faktore te tjere te permendur nga fermeret te cilet pengojne prodhimin, si dhe nevoja per nje kujdes imediat nga politikanet dhe marresit e vendimeve. Ata jane kryesisht te paqarte per evolucionin e cmimeve dhe kostove te prodhimit, ekzistencen e mungeses se informacionit per keto artikuj; dhe mungesen e tregjeve lokale, ndemarrjeve te perpunimit per qumeshutin, frutat dhe leshin. Nje shqetesim tjetër i fermerëve dhe qeveritareve janë kufizimet ekonomike te fermerëve dhe kushteve sociale (barierat per sigurimin e kredise dhe krijimin e Shoqatave Private te Fermerëve), fermave me siperfaqe te vogel, cilesia e verfer e tokes duke paraqitur varferi strukturale dhe mungesa e sherbimit ekstensiv te lidhur per transferimin e teknologjise

5.7 Perdorimi i plehrave kimike

Ne perputhje me rezultatet ekonomike te sistemeve te fermave ne Shqiperi paraqitur ne Tabelat 35 deri 39, perdorimi i plehrave llogaritet ne rreth 14.2% deri 28.2% te shpenzimeve totale ne shpenzimet e ndryshueshme te bera nga fermeret. Gjithashtu, plehu permendet nga fermeret si nje nga inputet kryesore qe pengon rritjen e prodhimit bujqesor ne vend.

Rezultatet e perdorimit te plehrave sipas siperfaqes ne vend jane paraqitur ne Tabelen 42. Siperfaqja totale e plehruar me plehra minerale eshte 184,190 ha, kjo eshte rreth 32% e siperfaqes totale te punueshme. Grure (47.8%), miser (27.1%) dhe jonxhe 11.9% llogarisin per 86.8% te siperfaqes totale te plehruar me plehra minerale. 67% e siperfaqes totale te plehruar me plehra minerale ne stratumin 1 dhe 2, 29% ndodhet ne stratumin 3, dhe vetem 4% eshte ne fermat qe ndodhen ne zonat malore.

Sasia totale e plehut te perdorur per bime ne cdo stratum eshte paraqitur ne Tabelat 42 deri 47. Disa perfundime nga keto tabela jane si me poshte;

1. Pjesa me e madhe e fermerëve ne zonat fushore perpiqen te plotesojne pleherimin kimik me pleh organik. Fermeret ne stremmet

e zonave malore perdorm plehum e kafsheve, si burim kryesor i pleherimit te tokes.

2. Ushqyesit baze te tokes qe jane perdorur jane azot dhe fosfor. Fermeret perdorm keto dy ushqyes duke kombinuar plehra te ndryshem. Urea, Nitrati i Amonit dhe DAP (Diamon Fosfati) sherbejne si burime kryesore te azotit. Superfosfati i thjeshte (SSP) dhe DAP jane burimet kryesore te fosforit. Potasi mesa duket nuk konsiderohet si pengese per prodhimin bimor.

3. Burimi kryesor i azotit eshte ureja. Ky produkt prodhohet ne vend por eshte importuar gjithashtu ne vitin 1994. Burimi kryesor i fosforit eshte SSP (Superfosfati i Thjeshte) i cili prodhohet ne vend nga importimi i mineralt fosfatik.

4. Dozat e elementeve ushqyes te aplikuar ndryshojne pak ne perputhje me bimen dhe siperfaqen por ne pergjithesi fermeret tentojne te perdormin te njejtit doza ne te gjithë vendin.

5. Ureja eshte plehm kryesor i perdorur. Eshte perdorur ne 36% te siperfaqes se mbjelle me grure dhe rreth 16% te siperfaqes se plehruar me miser. Nitrati i Amonit eshte perdorur ne rreth 15% te siperfaqes me grure dhe 5% te siperfaqes se mbjelle me miser.

Rezultatet e permbledhura te vezhgimit per plehrat jane paraqitur ne Tabelen 48. Sasia totale e plehut te perdorur ishte 46,239 ton nga e cila 22,082 ton (48%) ishte ure dhe 24,157 ton (52%) eshte sasia totale e Nitratit te Amonit, Superfosfatit te Thjeshte dhe DAP. Siperfaqja totale e plehruar ishte 109,207 ha. Kjo eshte ekuivalente me 20% te siperfaqes totale te tokes bujqesore te vendit, duke perdorur dozat aktuale te pleherimit, vendi kerkon se paku edhe 66,000 ton ure dhe 72,000 ton Nitrat Amoni, SSP, dhe DAP per te plotesuar kerkesat. Sasia totale e plehut te kerkuar per te arritur kete qellim do te jete 185,000 ton plehra kimike ne vit.

Pjesa me e madhe e plehrave kimike te kerkuara

ne ve id janë importuar ne vitin 1994. Shqipëria mund te prodhoje plehra azotike per te plotesuar kerkesen ne rritje, por eshte plotesish' e varur nga perftrimi adek' iat i gazit natyror. Raporti ndermjet prodhimit dhe kerkeses eshte rreth 0.21 e cila eshte me i ulet sesa ne shume vende ne zhvillim. Gjithashtu pengesat jane te shumta per perdorimin e plehrave kimike ne vend. Rezultatet ne tabelen 49 tregojne qe pengesat kryesore jane ekonomike si pasoje e emimeve te larta (34%), mungeses se lekeve ose e kredise (30%) dhe emime te larta te transportit (3%).

Qeveria e Shqiperise duhet menjehere te racionalizojë politik' n e saj duke influencuar ne furnizimin me pleh dhe duke dhene mbeshtetjen e tij ne sigurimin e ushqimit dhe reformen e zhvillimit te sektorit bujqesor. Kon' siderata prioritare duhet te jepen per eliminimin e taksave mbi plehun e importuar dhe agroinputet e tjera dhe per perftrimin e furnizimit adekuat me gas natyror dhe drejtimin e tij ne prodhimin e plehurat. Permiresimi i sektorit te plehurat ne Shqiperi do te zere vend ne nje mjedis me karakteristikat e meposhtme:

1. Perdoruesit e plehurat kimik gjeografikisht te shperndare te perbere nga fermeret te vegjel ne pergjithesi me nivel te ul' t njohurish, aftesish dhe pajisjesh per perdorimin me efikasitet kerkojne ne te njejtën kohe asistencë teknike dhe financiare.

2. Mungesa e sas' se se nevojshme te plehrave kimike te vendit si rrjedhoje e mungeses se gazit natyror shtron nevojën e permiresimit te inventarit te plehurat, si dhe lehtesimin e importeve te plehurat duke eliminuar taksat, ne menyre qe plehurat te shikojne tek fermeret me emime te arsyeshme nepermjet sistemit te marketingut te vendosur kohet e fundit.

3. Mungesa e informacionit dhe lidhja e perdorimit te plehrave me bazen e te dheneve agronomike, e cila do te krijoje nevojën per aktivitetet shkencore mbi perdorimin e plehrave.

4. Programe ekstensive bujqesore jo te mjaftueshme, pra nevoja per zgjerimin e njohurive te tregtareve te agroinputeve mbi

perdorimin e inputeve dhe deshiren per shperndarjen e informacionit.

5. Mungesa e inputeve plotesuese te fermes te tillasi, plehurat e duhur sipas varieteteve te bimeve, kontakte per mbrojtjen e bimeve, ujte dhe mjete moderne per fermeret.

6. Nivele relativisht te uleta por qe po rriten te perdorimit te plehrave dhe nevojën per rritjen e shpenzimeve per plehurat ne vitet e ardhshme.

6 Sherbimet institucionale

Interesimi i sherbimeve institucionale ne kontekstin e ketij raporti eshte i kufizuar. Ai lidhet me menytrat e kryesore nepermjet te cilave sektoret publik dhe private po nxisin perdorimin e teknikave te pershtatshme dhe informon mbi menytrat e pershtatshme te menaxhimit te burimeve bujqesore dhe ekonomike per investime dhe zhvillim. Fermeret iu jane bere pyetje specifike ne lidhje me llojin e informacionit bujqesor qe ata marrin dhe burimin e ketij informacioni. Rezultatet e ketij vzhgimi jane paraqitur ne Tabelen 50. Pjesa me e madhe e fermeret marrin informacion te pergjithshem. Ky informacion lidhet me programet e investimeve ne sektorin bujqesor dhe veprimtari te rajonale te qeveritareve ne permiresimin e situates bujqesore. Nje numer i vogel fermeresh deklarojne marrjen e informacionit ne aspektin teknik te adresuar ne problemet aktuale te tyre. Ky informacion eshte i lidhur me teper me menaxhimin e bimeve kryesisht me datat e mbjelljes, mbrojtjen e bimeve dhe perdorimin e plehrave. Shume pak fermeret marrin informacion ne menaxhim biznesi, marketing, emime dhe veprimtari blegtorale. Burimi kryesor i informacionit jane radio dhe televizori. Shume pak fermeret marrin fletpalosje ose buletine. Nuk ka shkembeim eksperience ndermjet fermeret, nuk ka kontakte me organizatat fermeret private dhe sherbimi ekstensiv eshte i varfer ose nuk perdoret.

Eshte e nevojshme te gjenden menyra efektive per ta bere te dobishem dhe te kaphem informacionin e duhur per njerezit ne zonat rurale. Ne te njejtën kohe eshte ne rritje nevoja per te mbeshtetur fermeret

Shqiptare, organizatat e fermerëve private dhe punonjësit e shërbimit ekstensiv në fushë, duke kontribuar në mjedisin e përgjithshëm të informacionit në të cilin ata punojnë (ferme, tregti, biznes) dhe në direkt, nga sigurimi i materialit për të mbështetur dhe përmirësuar eksperiencën dhe njohuritë teknike.

Tabela 1. Treguesit Makroekonomik dhe bujqesor per vitet 1981 - 96

Treguesit dhe Vitet	1981	1986	1991	1993	1996
Makroekonomik					
Rritja Reale e PPK *(%)			-13.1	11.0	6.0
E ardhura kombetare per fryme (US \$)			10.0	32.4	54.0
Shkalla e Inflacionit (mesatare)			225.9	24.5	10.6
Kursi Mesatar i shkembimit (lek/US\$1)			75.1	102.8	134.3
PPK*/Produkti Material Neto(PMN)			1.3	1.4	1.4
Ndarja e PPK* (%) (Bazuar ne Cmimet Aktuale)					
			39.3	55.8	56.8
Bujqesi			36.5	13.8	11.8
Industri			24.2	30.4	31.4
Sherbime					
Ndarja e punesimit (%)					
Bujqesi	49.8	49.7	47.3	56.3	57.5
Industri	21.2	21.6	18.3	8.8	7.2
Sherbime	28.6	28.7	29.4	34.9	35.3
Perdorimi i tokes					
	000 ha	Ndryshimi (1981=100)			
Bime te arave & te perhershme	706	101.0	99.2	99.8	101.0
Drithra	343	90.6	92.1	95.3	98.1
Tubere & Rrenjore	16	81.2	56.3	56.3	57.0
Leguminoze	51	61.5	47.1	49.0	51.2
Luledielli	26	80.5	76.9	76.9	70.0
Bime te perhershme	118	105.1	105.9	105.9	106.0
Kullota te perhershme	410	97.1	98.3	104.8	105.0
Toke e ujitur	378	106.9	111.9		-
Pyje & toke pyjore	1020	102.3	102.5	102.3	103.0
Prodhimi bimor					
	(kg/ha)	Ndryshimi (1981=100)			
Drithra	2500	111.8	88.8	111.3	114.0
Tubere&rrenjore	6967	105.3	103.7	95.7	97.3
Leguminoze	493	116.4	116.4	113.6	115.0
Luledielli	1214	100.5	56.4	56.4	56.0

Burimi nga origjinali: Organizata per Bujqesine dhe Ushqimin e Kombeve te Bashkuara
Vjetari Bujqesor, 1992
Banka Boterore: Strategji Bujqesore per Shqiperine
Fondi Monetar Nderkombetar (FMN), Tirane

Tabela 2. Shperndarja e tokes bujqesore ne zonat e vezhguara

Karakteristikat	Tokes bujqesore(ha)				Kullota	
	Toke Are (ha)	Peme Frutore (ha)	Totali (ha)	%	Totali (ha)	%

Stratumi

1 Bregdet,ultesire, toke e niveluar me bujqesi intensive	237297	26058	263355	39.8	13758	3.2
2 Luginat e lumenjve dhe kodrat e uleta me bujqesi intensive	121336	55998	177334	26.8	94827	22.1
3 Kodrat e larta me bujqesi te shumllojshme	151258	19742	171000	25.8	103655	24.1
4a Malet e uleta me bujqesi te kufizuar	26733	14546	41279	6.2	44927	10.5
4b Malet e larta me pak ose pa bujqesi	7165	2111	9276	1.4	172749	40.2
Totali	543789	118455	662244	100.0	429917	100.0

Burimi: Henao Julio. 1993. Raport permbledhes. Vezhgimi Siperfaqja e Kufizuar Moster dhe Rendimentet ne Shqiperi. 1993. IFDC

Fabela 3 Karakteristikat e Mostres dhe Siperfaqet e Vezhguara

Stratumi	Rrethi	Numri Familjeve	Sipërfaqja Mesatare e Formes (ha)	Eksperienca ne Bujqesi (Vite)	Toka*		
					Pronare	Perdorues	
1	DURRES	24	1.14	26	24	0	
	FIER	73	2.59	27	73	0	
	GJIROKASTER	4	1.61	15	0	4	
		5	2.14	14	5	0	
		5	1.75	14	0	5	
	KAVAJE	16	1.68	31	16	0	
	KORCE	14	1.18	18	14	0	
	KRUJE	10	1.94	21	10	0	
	LAC	10	1.54	22	10	0	
	LEZHE	10	1.94	23	10	0	
		2	2.95	31	0	2	
	SHKODER	12	1.42	28	12	0	
	TIRANE	8	1.03	12	8	0	
		8	0.55	19	0	3	
	VLORE	4	1.48	19	4	0	
Stratumi		205	1.87	24	186	19	
2	BERAT	3	0.70	25	3	0	
		25	0.50	28	0	25	
	ELBASAN	28	1.69	20	28	0	
	FIER	28	1.61	10	0	28	
	KAVAJE	3	0.78	27	3	0	
	KUCOVE	19	1.26	22	19	0	
	MALESI E MADHE	3	2.50	39	3	0	
		3	3.59	24	0	3	
	SARANDE	10	1.50	34	10	0	
	SHKODER	21	0.45	27	21	0	
	TIRANE	19	0.84	25	19	0	
	VLORE	19	1.14	15	19	0	
	Stratumi		181	1.18	22	125	56
	3	DIBRA	12	1.20	30	12	0
		ELBASAN	12	0.65	22	12	0
KRUJE		14	0.53	27	14	0	
		1	1.00	35	0	1	
KUKES		13	0.30	20	0	13	
LIBRAZHD		13	0.64	14	13	0	
MAT		1	1.50	22	1	0	
		18	0.79	14	0	18	
PERMET		15	1.76	25	15	0	
PUKE		17	0.34	27	17	0	
SHKODER		14	0.09	19	14	0	
SKRAPAR		22	1.45	25	22	0	
TEPELENE		26	1.53	25	26	0	
VLORE		4	1.32	24	4	0	
Stratumi			182	0.93	23	150	32
4a	KORCE	7	1.06	22	7	0	
	KUKES	17	0.50	39	17	0	
		1	0.13	25	0	1	
	M'T	13	0.19	9	13	0	
	MIRDITE	5	0.18	15	5	0	
	TEPELENE	12	1.14	23	12	0	
Stratum		55	0.60	24	54	1	
4b	LIBRAZHD	9	0.74	10	9	0	
	PUKE	7	0.28	21	7	0	
	VLORE	9	0.57	39	9	0	
Stratumi		25	0.55	23	25	0	
Mostra		648	1.25	23	540	108	

* Pronare Toka ne ish kooperativat ndare si prone private

* Perdorues. Toka eshte prone shteterore

Tabela 4. Perqindja e parcelave me tapi per perdorimin e tokes

Pershkrimi	Tapi (Certifikate)			Numri i Parcelave
	Pa Pergjigje	Po	Jo	
Stratumi				
Stratumi 1	0.2	42.1	57.8	682
Stratumi 2	0.8	55.6	43.6	603
Stratumi 3	0.2	65.9	33.9	587
Stratumi 4a	0.2	89.5	10.3	214
Stratumi 4b	0.0	100.0	0.0	16
Totali	0.3	59.3	40.4	2102
Rrethet				
Berat	5.8	0.0	94.2	62
Dibra	0.0	0.0	100.0	42
Durres	0.0	11.9	88.1	94
Elbasan	0.0	100.0	0.0	132
Fier	0.3	25.0	74.7	352
Gjirokaster	0.0	70.4	29.6	87
Kavaje	0.0	100.0	0.0	73
Korce	0.0	95.1	4.9	102
Kruje	0.0	25.8	74.2	62
Kucove	0.0	100.0	0.0	92
Kukes	0.0	0.0	100.0	32
Lezhe	0.0	0.0	100.0	27
Libraznd	0.0	100.0	0.0	83
Malesi e madhe	0.0	0.0	100.0	19
Mat	1.0	36.3	62.7	114
Mirdite	0.0	100.0	0.0	17
Permet	0.0	75.3	24.7	81
Puke	0.0	0.0	100.0	77
Skrapar	0.0	100.0	0.0	85
Shkoder	0.9	41.2	57.9	114
Tepelene	0.0	83.2	16.8	127
Tirane	1.3	92.7	6.0	98
Vlore	0.0	79.8	20.2	130
Totali	0.3	59.3	40.4	2102

Madhesia e mostres: 648 familje fermere

Tabela 5. Numri i parcelave per ferme dhe treguesit e perdorimit te parcelave

Pershkrimi	Siperfaqja e Fermes (ha)	Numri i Parcelave			Perdorimi Parcelave	
		Min	Max	Mesatarja	E mbjelle (numri)	Indeksi

Stratumi

1	1.87	1	7	3.1	5.5	1.8
2	1.18	1	8	3.3	4.6	1.4
3	0.93	1	10	3.3	4.0	1.2
4a	0.60	1	9	3.9	5.3	1.4
4b	0.55	1	5	2.6	2.6	1.0

Rrethi

Berat	0.52	1	4	1.9	4.7	2.5
Dibra	1.20	1	10	3.5	4.8	1.4
Durres	1.14	2	5	3.5	6.2	1.8
Elbasan	1.38	1	6	3.3	4.9	1.5
Fier	2.30	1	6	3.3	6.8	2.1
Gjirokaster	1.94	1	4	2.7	1.9	0.7
Kavaje	1.54	2	6	3.8	4.8	1.3
Korce	1.14	4	7	5.1	7.1	1.4
Kruje	1.11	1	4	2.5	3.8	1.5
Kucove	1.26	2	6	4.8	5.3	1.1
Kukes	0.40	1	9	4.2	4.7	1.1
Lac	1.54	2	4	3.2	3.7	1.2
Lezhe	2.11	1	5	2.7	5.2	1.9
Librazhd	0.68	1	5	2.9	4.2	1.4
Malesi e madhe	3.05	1	7	3.2	4.2	1.3
Mat	0.57	2	7	3.3	3.1	0.9
Mirdite	0.18	2	5	3.4	4.0	1.2
Permet	1.76	4	8	5.9	7.9	1.3
Puke	0.32	1	4	2.2	2.9	1.3
Sarande	1.50	6	8	7.7	2.6	0.3
Skrapar	1.45	2	7	3.9	5.2	1.3
Shkoder	0.59	1	5	2.4	3.8	1.6
Tepelene	1.41	1	6	3.0	3.4	1.1
Tirane	0.82	1	7	2.2	3.7	1.7
Vlore	1.06	1	5	2.5	2.0	0.8
Mostra	1.25	1	10	3.3	4.7	1.4

Tabela 6. Numri maksima i parcelave perdorur nga fermeret ne aktivitetet e prodhimit bimor

Aktiviteti bimor	Stratumi 1		Stratumi 2		Stratumi 3		Stratumi 4a		Stratumi 4b	
	Parcelat	%	Parcelat	%	Parcelat	%	Parcelat	%	Parcelat	%
Grure	5	25.1	5	30.4	5	24.3	6	12.8	-	-
Miser	3	17.0	3	21.8	5	26.6	4	26.8	3	48.8
Elb	3	1.4	1	0.2	-	-	3	0.6	1	2.3
Theker	1	0.5	2	4.7	2	4.3	3	9.8	-	-
Tershere	-	-	-	-	2	1.7	4	7.9	1	4.7
Patate	2	2.4	2	3.3	1	8.7	2	13.4	1	11.6
Fasule	2	12.5	2	4.9	1	3.7	2	4.3	1	7.0
Panxharsheqeri	1	0.5	-	-	-	-	-	-	-	-
Luledielli	1	0.3	-	-	-	-	-	-	-	-
Duhan	1	0.1	2	8.2	1	0.4	-	-	-	-
Perime	3	18.5	2	15.8	2	20.0	2	17.7	1	23.3
Jonxhe	3	19.8	2	7.6	2	6.8	2	6.1	1	2.3
Foragjere te njoma	3	1.9	2	3.1	2	3.5	1	0.6	-	-
		100.0		100.0		100.0		100.0		100.0
Numri i fermereve		205		181		182		55		25
Siperfaqja mesatare (ha)		1.87		1.18		0.93		0.60		0.55

Tabela 7. Numri mesatar i parcelave per ferme dhe distanca e llogaritur nga shtepia ne parcela

Pershkrimi	Siperfaqja Mesatare e Fermes (ha)	Numri Mesatar i Parcelave	Distanca nga shtepia tek Parcelat(m)		
			Mesatarja	Min.	Max.

Stratumi

1	1.87	3	1658	5	9125
2	1.18	3	1342	5	7000
3	0.93	3	1301	10	6000
4a	0.60	4	873	25	5000
4b	0.55	3	2024	10	8330

Rrethi

Berat	0.52	2	2053	200	7000
Diber	1.20	4	1919	567	5200
Durres	1.14	4	2746	251	5183
Elbasan	1.38	3	847	30	2950
Fier	2.30	3	1749	217	9125
Gjrokaster	1.94	3	3644	1075	7500
Kavaje	1.54	4	1700	650	4200
Korce	1.14	5	1165	350	4200
Kruje	1.11	2	728	10	4000
Kucove	1.26	5	1072	440	1835
Kukes	0.40	4	854	333	2434
Lac	1.54	3	74	34	150
Lezhe	2.11	3	723	150	1000
Librazhd	0.68	3	878	10	2253
Malesi e m.dhe	3.05	3	375	5	836
Mat	0.57	3	643	125	2000
Mirdite	0.18	3	39	25	63
Permet	1.76	6	1764	800	2357
Puke	0.32	2	186	30	475
Sarande	1.50	8	1234	1000	1494
Skrapar	1.45	4	1174	667	1833
Shkoder	0.59	2	822	10	5000
Tepelene	1.41	3	2951	270	6000
Tirane	0.82	2	1136	5	3250
Vlore	1.06	2	2285	150	8330
Mostra	1.25	3	1416	5	9125

Tabela 8. Distanca e llogaritur nga ferma ne tregje dhe pikat per bierje dhe shitje te prodhimeve

Pershkrimi	Siperfaqja e Fermes (ha)	Numri i Parcelave	Distanca ne kilometra per me te afertin			
			Treg per Shitjen e Produkteve	Treg per blerje Agri-Inputesh	Tregtar per blerje Plehu	Dyqan per blerje Arikujsh Shtepiake

Stratumi

1	1.87	3	12	11	9	5
2	1.18	3	10	10	7	4
3	0.93	3	13	13	13	9
4a	0.60	4	20	21	21	17
4b	0.55	3	15	15	17	3

Rrethi

Berat	0.52	2	7	7	6	6
Diber	1.20	4	7	7	7	7
Durres	1.14	4	6	4	3	5
Elbasan	1.38	3	6	4	2	1
Fier	2.30	3	14	14	14	4
Gjirokaster	1.94	3	11	17	7	2
Kavaje	1.54	4	4	5	3	4
Korce	1.14	5	16	10	9	12
Kruje	1.11	2	6	6	6	8
Kucove	1.26	5	3	10	2	1
Kukes	0.40	4	33	33	33	19
Lac	1.54	3	5	5	5	5
Lezne	2.11	3	21	14	11	9
Librazhd	0.60	3	18	21	25	15
Malesi e madhe	3.05	3	24	24	9	3
Mat	0.57	3	9	9	9	10
Mirdite	0.18	3	15	60	60	1
Permet	1.76	6	6	6	6	6
Puke	0.32	2	10	12	12	4
Sarande	1.50	8	60	60	57	13
Skrapar	1.45	4	20	20	20	20
Shkoder	0.59	?	11	8	7	8
Tepelene	1.41	3	10	9	10	6
Tirane	0.82	2	16	6	5	4
Vlore	1.06	2	9	12	5	1
Mostra	1.25	3	13	12	11	7

Tabela 9. Mjetet e transportit perdorur nga fermeret

Stratumi	Mjetet e Transportit	Numri Fermereve	%
Stratum 1	Kamion	17	8.3
	Veture	25	12.1
	Karroce&Kafshe	9	4.4
	Karro dore	4	1.9
	Me kembe	1	0.5
	Kafshe	20	9.7
	Pa transport	123	59.7
	Traktor	8	1.5
	Pa pergjigje	4	1.9
	Totali	211	100.0
Stratum 2	Kamion	5	2.8
	Veture	5	2.8
	Karroce&Kafshe	11	6.1
	Karro dore	4	2.2
	Me kembe	2	1.1
	Kafshe	73	40.3
	Pa transport	74	41.0
	Traktor	3	1.1
	Pa pergjigje	5	2.7
	Totali	182	100.0
Stratum 3	Kamion	1	0.6
	Veture	2	1.1
	Kafshe	119	65.4
	Pa transport	54	29.7
	Pa pergjigje	6	3.3
	Totali	182	100.0
Stratum 4a	Kafshe	31	57.4
	Pa transport	23	42.6
	Totali	54	100.0
Stratum 4b	Kafshe	9	36.0
	Pa transport	16	64.0
	Totali	25	100.0

Tabela 10. Vleresimet mbi perberjen familjare, shkollimin dhe punesimin

Karakteristikat	%	Min.	Max.	Mes.	DS
Numri i anetareve te familjes	--	1	15	5.6	2
Kryefamiljari					
Mosha (vite)		18	90	49	18
Shkollimi (vite)	90.0	1	16	8	3
Punesimi ne ferme:					
Muaj	78.0	1	12	9	3
Te ardhurat jashte fermes:					
Muaj	45.0	1	12	10	2
Te ardhurat (lek/muaj)		200	30000	2900	4000
Numri i anetereve te rritur ne familje		1	12	3.5	1.6
Mosha (vite)		18	101	39	17
Shkollimi (vite)	91.0	1	16	8	3
Punesimi ne ferme:					
Muaj	73.0	1	12	8	4
Te ardhura jashte fermes					
Muaj	25.0	1	12	11	1
Te ardhurat (lek/muaj)		120	60000	4200	8000
Numri i anetereve femije ne familje		1	7	2.6	1.4
Mosha (vite)		1	17	9	5
Shkollimi (vite)	85.0	1	12	5	3
Punesimi ne ferme:					
Muaj	14.0	1	12	6	4
Te ardhurat jashte fermes					
Muaj	0.2	12	12	12	0
Te ardhura (lek/muaj)		300	2000	1300	900

DS: Deviacioni Standard ne moster

% : Perqindja e anetareve ne moster

Te rritur : Anetare > 18 vjec

Femije: Anetare < 18 vjec

Shenim: Mesatarja e siperfaqes se fermes se mostre se vezhguar eshte 1.25 ha
Anetaret e rritur te familjes perfshijne edhe kryefamiljarin

Tabela 11. Perberja familjare, shkollimi dhe punesimi (mes -kuj)

Karakteristikat	%	Min.	Max.	Mes.	DS
Kryefamiljari	97.0				
Mosha (vite)		18	90	50	14
Shkollimi (vite)		1	16	8	3
Punesimi ne ferme:					
Muaj		1	12	9	3
Te ardhura jashte fermes:					
Muaj		1	12	11	1
Te ardhura (lek/muaj)		200	30000	2900	4000
Numri i anetareve te rritur ne familje		1	6	1.8	1
Mosha (vite)		18	90	39	17
Shkollimi (vite)		1	16	9	3
Punesimi ne ferme:					
Muaj		1	12	9	3
Te ardhura jashte fermes					
Muaj		1	12	11	1
Te ardhura (lek/muaj)		200	60000	5000	10000
Numri i anetareve femije ne familje		1	5	1.7	1
Mosha (vite)		1	17	9	5
Shkollimi (vite)		1	12	6	3
Punesimi ne ferme:					
Muaj		1	12	6	5
Te ardhura jashte fermes					
Muaj		12	12	12	0
Te ardhura (lek/muaj)		1800	2000	1900	100

DS: Deviacioni Standard ne moster

% : Perqindia e anetareve ne moster

I rritur : Anetar > 18 vjec

Femije : Anetar < 18 vjec

Tabela 12. Perberja familjare, shkollimi dhe punesimi (Femra)

Karakteristikat	%	Min.	Max.	Mes.	DS
Kryefamiljari		3.0			
Mosha (vite)	37	76	56	11	
Shkollimi (vite)	4	12	7	3	
Punesimi ne ferme:					
Muaj	3	12	9	3	
Te ardhura jashte fermes:					
Muaj	12	12	12		
Te ardhura (lek/muaj)	200	7000	1600	2200	
Numri i anetareve te rritur ne familje	1	7	1.7	0.9	
Mosha (vite)	18	101	39	17	
Shkollimi (vite)	2	16	8	3	
Punesimi ne ferme:					
Muaj	1	12	10	2	
Te ardhura jashte fermes					
Muaj	2	12	11	1	
Te ardhura (lek/muaj)	120	20000	1300	2000	
Numri i anetareve femije ne familje	1	6	1.7	1	
Mosha (vite)	1	17	9	5	
Shkollimi (vite)	1	12	5	3	
Punesimi ne ferme:					
Muaj	1	12	6	5	
Punesimi jashte fermes					
Muaj	12	12	12		
Te ardhura (lek/muaj)	330	330	330		

DS: Deviacioni Standard ne moster

% : Perqindja e anetareve ne moster

I rritur: Anetar > 18 vjec

Femije: Anetar < 18 vjec

Tabela 13 Vleresime te perberjes familjare, shkollimit dhe punesimit ne Stratumin 1

Karakteristikat	%	Min.	Max.	Mes.	DS
Numri i anetareve te familjes		1	15	5.4	2.1
Kryefamiljari					
Mosha (vite)		21	90	49	13
Shkollimi (vite)	92.0	1	16	8	4
Punesimi ne ferme:					
Muaj	81.0	1	12	8	4
Te ardhura jashte fermes:					
Muaj	48.0	1	12	10	2
Te ardhura (lek/muaj)		230	27650	3000	4000
Numri i anetareve te rritur ne familje		1	12	3.5	1.7
Mosha (vite)		18	96	39	16
Shkollimi (vite)	93.0	1	16	9	3
Punesimi ne ferme:					
Muaj	75.0	1	12	9	3
Te ardhura jashte fermes:					
Muaj	27.0	1	12	10	2
Te ardhura (lek/muaj)		200	60000	5200	11000
Numri i anetareve femije ne familje		0	6	2.3	1
Mosha (vite)		1	17	9	5
Shkollimi (vite)	61.0	1	12	5	3
Punesimi ne ferme:					
Muaj	12.0	1	12	2	4
Te ardhura jashte fermes:					
Muaj	0.5	12	12	12	0
Te ardhura (lek/muaj)		330	1800	1000	1000

DS: Deviacioni Standard ne Stratum
% : Perqindja e anetareve ne stratum

Te rritur: Anetare > 18 vjec
Femije: Anetare < 18 vjec

Tabela 14 Vleresime te perberjes familjare, shkollimit dhe punesimit ne Stratumin 2.

Karakteristikat	%	Min	Max	Mes	DS
Numri i anetareve te familjes		1	13	5.5	2.1
Kryefamiljari					
Mosha (vite)		18	84	48	14
Shkollimi (vite)	95.0	1	16	8	3
Punesimi ne ferme:					
Muaj	82.0	1	12	9	3
Te ardhura ne ferme:					
Muaj	40.0	6	12	11	2
Te ardhura (lek/muaj)		300	30000	4000	6000
Numri i anetareve te rritur ne familje		1	10	3.4	1.6
Mosha (vite)		18	95	38	17
Shkollimi (vite)	92.0	1	16	8	3
Punesimi ne ferme:					
Muaj	73.0	1	12	9	3
Te ardhura jashte fermes:					
Muaj	21.0	6	12	11	2
Te ardhura (lek/muaj)		300	40000	4500	7700
Numri i anetareve femije te familjes		0	7	2.4	1.3
Mosha (vite)		1	17	9	5
Shkollimi (vite)	68.0	1	12	6	3
Punesimi ne ferme:					
Muaj	19.0	1	12	6	5

DS: Deviacioni Standard ne stratum
% : Perqindja e anetareve ne stratum

Te rritur: Anetare > 18 vjec
Femije: Anetare < 18 vjec

Tabela 15. Vleresimet e perberjes familjare , shkollimit dhe punesimit ne Stratum 3.

Karakteristikat	%	Min	Max.	Mes.	DS
Numri i anetareve te familjes		2	12	5.8	2.1
Kryefamiljari					
Mosha (vite)		18	84	51	13
Shkollimi (vite)	89.0	1	16	7	3
Punesimi ne ferme:					
Muaj	75.0	1	12	9	3
Te ardhura jashte fermes:					
Muaj	41.0	1	12	10	2
Te ardhura (lek/muaj)		200	15000	2000	2000
Numri i anetareve te rritur ne familje		2	8	3.5	1.4
Mosha (vite)		18	95	39	17
Shkollimi (vite)	89.0	1	16	8	3
Punesimi ne ferme:					
Muaj	70.0	1	12	10	2
Te ardhura jashte fermes:					
Muaj	23.0	1	12	10	2
Te ardhura (lek/muaj)		120	40000	3300	7000
Numri anetareve femije ne familje		1	7	2.7	1.6
Mosha (vite)		1	17	10	5
Shkollimi (vite)	70.0	1	12	5	3
Punesimi ne ferme:					
Muaj	10.0	2	12	8	4

DS: Deviacioni Standard ne Stratum
 % : Perqindja e anetareve ne stratum

Te rritur: Anetare > 18 vjec
 Femije: Anetare < 18 vjec

Tabera 16. Vleresime te perberjes familjare, shkollimit dhe punesimit ne Stratumin 4a

Karakteristikat	%	Min	Max	Mes	DS
Numri i anetareve te familjes		1	11	5.5	2.4
Kryefamiljari					
Mosha (vite)		25	89	55	16
Shkollimi (vite)	79.0	1	16	7	3
Punesimi ne ferme					
Muaj	66.0	2	12	8	3
Te ardhura jashte fermes:					
Muaj	70.0	4	12	11	2
Te ardhura (lek/muaj)		200	20000	2700	3300
Numri i anetareve te rritur ne familje		1	6	3.2	1.1
Mosha (vite)		18	89	43	13
Shkollimi (vite)	87.0	1	16	8	3
Punesimi ne ferme					
Muaj	76.0	1	12	8	4
Te ardhura jashte fermes:					
Muaj	36.0	3	12	11	1
Te ardhura (lek/muaj)		200	30000	3000	4600
Numri i anetareve femije ne familjes		1	7	3.5	1.7
Mosha (vite)		1	17	9	5
Shkollimi (vite)	62.0	1	11	5	3
Punesimi ne ferme					
Muaj	18.0	1	12	4	3

DS Deviacioni Standard ne Stratum

% Perqindja e anetareve ne stratum

Te rritur : Anetare > 18 vjec

Femije : Anetare < 18 vjec

Tabela 17 Vleresime te perberjes familjare, shkollimit dhe punesimit ne Stratumin 4b.

Karakteristikat	%	Min.	Max.	Mes.	DS
Numri i anetareve te familjes		2	14	6.4	3
Kryefamiljari					
Mosha (vite)		19	74	46	13
Shkollimi (vite)	88.0	1	12	6	3
Punesimi ne ferme:					
Muaj	80.0	2	12	9	3
Te ardhurat jashte fermes:					
Muaj	36.0	5	12	11	1
Te ardhura (lek/muaj)		520	6000	1800	1800
Numri anetareve te te rritur ne familje		1	8	4	2.2
Mosha (vite)		18	101	37	17
Shkollimi (vite)	85.0	1	16	8	3
Punesimi ne ferme:					
Muaj	64.0	1	12	9	4
Te ardhurat jashte fermes					
Muaj	19.0	5	12	12	2
Te ardhura (lek/muaj)		340	6000	1800	1800
Numri i anetareve femije ne familje		1	6	2.7	1.6
Mosha (vite)		1	17	8	6
Shkollimi (vite)	51.0	1	11	6	3
Punesimi ne ferme:					
Muaj	7.0	5	12	10	2

DS: Deviacioni Standard ne Stratum
% : Perqindja e anetareve ne stratum

Te rritur: Anetare > 18 vjec
Femije: Anetare < 18 vjec

Tabela 18. Burimet kryesore te te ardhurave jashte fermes te anetareve te familjes

Burime te te Ardhurave Jashte Fermes	Numri i Anetareve	% e Anetareve	Te ardhura (lek/muaj)			
			Min.	Max.	Mes.	DS

Anetare te rritur ne familje

Aktivitete te sherbimit privat

Punetor ferme	4	0.18	2000	3000	2600	490
Traktorist	9	0.40	2800	50000	18139	17027
Agronom	4	0.18	2800	10300	5275	3397
Mullixhi	2	0.09	4500	14000	9250	6718
Veteriner	2	0.09	3000	6000	4500	2121
Tregtar	7	0.31	2000	18000	7857	5460
Murator	12	0.54	1500	9000	3850	2064
Elektricist	5	0.22	2000	7000	4000	2054
Mekanik	7	0.31	2200	5200	4243	1092
Shofer	11	0.49	2800	20000	6582	5141
Roje	7	0.31	1500	3600	2714	747
Guzhiner/Pastrues	5	0.22	1400	10000	4680	3689
Minator	13	0.58	2800	7000	4715	1340
	88	3.94				

Aktivitete te sherbimit publik

Polic	10	0.45	350	6500	4515	1801
Mesues	19	0.85	2300	4400	3453	576
Punonjes ne ushtri	15	0.67	1000	5300	2847	1254
Zyrtar	27	1.21	450	6000	3727	1220
Infermier	7	0.31	2500	3500	3029	373
Prift	1	0.04	5000	5000	5000	
Asistencë sociale	3	0.13	1500	1500	1500	
	82	3.67				

Pensione dhe te ardhura nga jashte

Pensionist	314	14.04	120	4000	949	696
Te ardhura nga jasht	64	2.86	400	60000	18038	16672
	378	16.91				

Totali 548 24.51**Anetare femije ne familje**

Shofer	1	0.07	1800	1800	1800	
Berber	1	0.07	330	330	330	
Te ardhura nga jasht	1	0.07	2000	2000	2000	

DS: Deviacioni Standard ne moster

% : Perqindja e mostres

Tabela 19. Aspekte financiare te familjes ne Shqiperi

Karakteristikat	Stratumi				
	1	2	3	4a	4b

Muaji me i veshtire per te perballuar shpenzimet e familjes

	(% ne moster)				
Janar	15.0	22.9	39.7	30.9	32.0
Shkurt	7.3	9.1	11.2	12.7	12.0
Mars	28.0	12.0	25.1	32.7	52.0
Prill	28.5	31.0	14.5	14.4	4.0
Maj	1.9	1.1	0.6	0.0	0.0
Qershor	1.9	0.0	0.0	1.8	0.0
Korrik	0.5	0.0	0.0	0.0	0.0
Gusht	0.0	0.0	0.0	0.0	0.0
Shtator	0.5	2.3	0.6	0.0	0.0
Tetor	2.9	1.7	1.1	1.8	0.0
Nentor	7.7	5.1	1.7	3.6	0.0
Dhjetor	5.8	10.9	5.0	1.8	0.0
Perqind	100	96	99	100	100
Moster	205	175	179	55	25

Anetare te familjes qe punojne jashte shtetit

	(% ne moster)				
Nje	12.1	14.9	5.0	7.3	16.0
Dy	1.9	1.1	0.0	0.0	0.0
Tre	1.0	0.6	1.1	0.0	0.0
Kater	0.0	0.7	0.6	0.0	0.0
Perqind	15	17	7	7	16
Moster	205	175	179	55	25

Tabela 20. Burimet e kredise, sasia e borxhit dhe interesat e paguara nga fermeret gjate vitit 1993.

Stratumi	Burimi	Numri i Fermereve	Sasia (Lek)			Interesi Vjetor %
			Totali	Min.	Max.	
Stratumi 1	Banke	6	2408000	4000	1700000	27
	Kushuri	10	308500	3500	70000	10
	Fqinje	8	95500	500	30000	24
	Tregtar	2	3000	1000	2000	24
	Te tjere	10	372500	500	200000	28
Stratumi 2	Banke	2	490000	230000	260000	26
	Kushuri	3	226200	11200	200000	10
Stratumi 3	Banke	2	1000000	200000	800000	28
	Kushuri	4	50000	5000	20000	15
Stratumi 4a	Banke	1	30000	30000	30000	30
	Totali	48	4983700			
	%		7.4			
	Kredi nga bankat (%)		2.0			

Tabela 21. Pergjigjet e fermereve per pyetjen mbi mundesite e kredise

Stratumi	Pershkrimi	Numri i Fermereve	% ne Stratum
Stratumi 1	Nuk gjendet	31	15.7
	Interes i larte	53	26.8
	Shume e rezikshme	55	27.8
	Nuk ka dijeni per kredine	6	3.0
	Nuk ka nevoje per kredi	45	22.7
	Nuk ka inpute	3	1.5
	Te tjera	5	2.5
	Totali	198	100.0
Stratumi 2	Nuk gjendet	50	33.8
	Interes i larte	32	21.6
	Shume e rezikshme	9	6.1
	Nuk ka dijeni per kredine	14	9.5
	Nuk ka nevoje per kredi	34	23.0
	Nuk ka inpute	6	4.1
	Te tjera	3	2.0
	Totali	148	100.0
Stratumi 3	Nuk gjendet	59	33.7
	Interes i larte	83	47.4
	Shume e rrezikshme	5	2.9
	Nuk ka dijeni per kredine	7	4.0
	Nuk ka nevoje per kredi	9	5.1
	Nuk ka inpute	11	6.3
	Te tjera	1	0.6
	Totali	175	100.0
Stratumi 4a	Nuk gjendet	18	33.3
	Interes i larte	24	44.4
	Shume e rezikshme	0	0.0
	Nuk ka dijeni per kredine	3	5.6
	Nuk ka nevoje per kredi	7	13.0
	Nuk ka inpute	2	3.7
	Te tjera	0	0.0
	Totali	54	100.0
Stratumi 4b	Nuk gjendet	7	28.0
	Interes i larte	2	8.0
	Shume e rezikshme	4	16.0
	Nuk ka dijeni per kredine	2	8.0
	Nuk ka nevoje per kredi	8	32.0
	Nuk ka inpute	0	0.0
	Te tjera	2	8.0
	Totali	25	100.0

Tabela 22. Numri dhe vlera e llogaritur e pasurise se patundshme ne ferma

Stratumi	Pasuria	Numri i Fermereve (moster)	Vlera e llogaritur sipas fermereve (Lek)		
			Mes.	Min.	Max.
Stratumi 1	Shtepia e fermerit	205	681063	10000	4500000
	Magazine	4	531250	5000	2000000
	Strehe per kafshet	179	27439	500	600000
	Strehe per makinerite	6	101833	1000	200000
	Strehe te tjera	29	25183	150	250000
	Traktor i vogel (0<15 HP)	2	106000	12000	200000
	Traktor (15<40 HP)	4	123750	15000	310000
	Traktor (40<60 HP)	3	493333	80000	1200000
	Traktor (60 HP+)	1	700000	-	-
	Komoajnie	2	3750000	500000	7000000
	Te tjera	20	73415	300	300000
	Veture	7	201714	12000	500000
	Kamion	4	300000	50000	700000
	Motorcikle	3	41667	10000	65000
Bicikle	15	7940	100	51000	
Stratumi 2	Shtepia e fermerit	168	494893	12000	4000000
	Strehe per kafshet	133	22617	700	200000
	Strehe te tjera	27	10605	250	100000
	Traktor i vogel (0<15 HP)	2	245000	230000	260000
	Traktor (15<40 HP)	1	300000	-	-
	Traktor (40<60 HP)	1	5000	-	-
	Traktor (60 HP+)	1	380000	-	-
	Pasuri te tjera	7	17543	300	50000
	Veture	4	123750	35000	200000
	Bicikle	8	4625	2000	10000
Stratumi 3	Shtepia e ferment	182	252514	10000	1200000
	Strehe per kafshet	150	17230	500	100000
	Strehe te tjera	17	18088	500	200000
	Traktor (60 HP+)	1	500000	-	-
	Pasuri te tjera	6	24083	500	70000
	Kamion	3	283333	100000	450000
Stratumi 4a	Shtepia e fermerit	55	123873	10000	850000
	Strehe per kafshet	49	8994	500	40000
	Strehe per makineri	2	1850	200	3500
	Strehe te tjera	26	8835	50	103150
	Pasuri te tjera	10	585	50	2000
Stratumi 4b	Shtepia e fermerit	25	155537	10000	750000
	Strehe per kafshet	20	26200	1000	100000
	Pasuri te tjera	3	10667	10000	12000
	Kamion	1	600000	-	-

Shenim: "Pasuri te tjera" i referohet kodit te pasurive ne formularet e seksionit 1,

Tabela 23. Bimet dhe kafshet kryesore ne siperfaqet bujqesore

Karakteristikat	Sistratumi				
	1	2	3	4a	4b

Aktivitetet kryesore te fermes (% e fermerëve te perfshire)

Bimet

Grure	16.55	17.60	12.75	6.82	0.00
Miser	10.35	12.06	14.58	14.36	18.83
Elb	0.67	0.12	0.00	0.36	0.35
Theker	0.33	1.97	1.33	5.03	0.00
Tershere	0.00	0.00	0.57	3.23	1.79
Patate	0.91	0.80	3.09	4.13	2.24
Fasule	6.54	1.42	1.93	2.15	1.35
Panxharsheqeri	0.14	0.00	0.00	0.00	0.00
Luledielli	0.10	0.00	0.00	0.00	0.00
Duhan	0.05	2.46	0.13	0.00	0.00
Perime	7.16	5.23	7.64	5.39	6.28
Jonxhe	8.44	2.46	2.34	1.30	0.45
Foragjere te njoma	0.95	0.80	0.82	0.18	0.00
Agrume	0.38	0.00	0.00	0.00	0.00
Fruta	3.10	4.86	2.59	3.05	9.87
Vreshta	3.34	2.89	1.39	2.15	3.59
Ullinj	0.00	5.78	0.32	0.00	0.00
Bime te tjera	0.05	0.25	0.00	0.54	0.00
Kullota	0.24	0.18	0.44	0.00	0.00
Miser&Fasule (bashkeshoqerim)	0.00	0.00	0.44	0.00	0.00
Vreshta&Ullishta	0.19	0.00	0.00	0.00	0.00
	59.49	58.88	50.26	49.19	44.75

Blegtori

Gjedh	19.47	21.05	15.91	12.57	7.17
Dhen	5.39	9.17	12.75	15.44	17.94
Dhi	0.52	3.63	13.32	10.23	14.35
Gomare	0.00	0.00	0.13	0.00	0.00
Kuaj	0.10	0.06	0.06	0.00	0.00
Derra	3.96	0.55	0.76	0.90	1.35
Pula	8.73	6.52	6.63	10.95	13.45
Pata&Rosa	1.53	0.06	0.06	0.00	0.00
Shpende deti	0.43	0.00	0.06	0.54	0.00
Blete	0.10	0.06	0.06	0.00	0.90
	40.23	41.1	49.74	50.63	55.16
Perqindja totale	99.72	99.98	100	99.82	99.91

Tabela 24. Prodhimet kryesore bujqesore e blegjorale ne siperfaqet bujqesore

Karakteristikat	Stratumi				
	1	2	3	4a	4b

Prodhimet kryesore nga fermat (% perqindja e fermereve qe realizojne prodhime)

Bimet

Kokerr&Fare	30.05	32.10	31.40	29.73	23.26
Fruta	3.10	4.86	2.59	3.05	9.67
Flete/Gjethe	0.05	2.46	0.13	0.00	0.00
Bar i thate	2.24	1.97	2.53	1.26	0.45
Silazn	0.24	0.06	0.32	0.18	0.00
Foragjere te fresketa	7.11	1.42	0.63	0.54	0.00
Kashte	15.70	15.08	12.50	14.36	10.76
Komposto	0.00	0.00	0.06	0.00	0.00
Rrush	0.19	0.00	0.00	0.00	0.00
	58.68	57.95	50.16	49.12	44.34

Blegtori

Pleh organik	6.97	6.71	6.63	2.69	3.14
Lekure	0.00	0.18	0.19	0.00	0.00
Qumesht	10.64	13.42	20.33	19.75	21.08
Djath	0.05	1.17	0.25	0.25	0.22
Gjalp	0.00	1.21	0.16	0.18	0.25
Kos	0.00	1.05	0.00	0.00	0.00
Lesh	1.62	3.57	4.17	3.95	4.93
Mish	13.22	8.43	11.87	14.54	15.25
Kafshe te gjalla	0.91	0.86	0.06	1.62	0.45
Veze	7.01	4.55	6.12	7.90	9.42
Mjalte	0.10	0.06	0.06	0.00	0.90
	40.52	41.21	49.84	50.88	55.64

Perqindja totale	99.20	99.16	100.00	100.00	99.98
------------------	-------	-------	--------	--------	-------

Tabela 26. Vleresimet e siperfaqeve dhe rendimenteve te grurit per periudhen bimore 1

Pershkrimi	Siperfaqja Mes. (ha)		Rendimenti i Prodhimit te Grurit (kuintal/ha)			
	Ferma	Grure	Min	Max	Mes.	DS

Stratumi

1	1.87	0.68	4.2	73.0	29.4	13.1
2	1.18	0.40	5.3	63.6	26.9	10.9
3	0.93	0.35	2.1	67.6	22.8	11.3
4a	0.60	0.25	7.7	46.8	19.6	6.6
4b	0.55					

Rrethi

Berat	0.52	0.28	12.1	42.4	23.9	7.5
Diber	1.20	0.26	2.1	20.8	11.8	7.6
Durres	1.14	0.48	4.2	50.8	31.6	7.6
Elbasan	1.38	0.65	10.6	62.4	26.8	9.9
Fier	2.30	0.91	5.8	52.6	25.0	10.1
Gjirokaster	1.54	0.29	14.7	35.6	25.2	10.4
Kavaje	1.54	0.58	10.6	73.0	34.7	16.3
Korce	1.14	0.33	10.5	63.5	32.9	18.7
Kruje	1.11	0.44	12.7	50.8	27.9	11.9
Kucove	1.26	0.49	20.7	63.6	36.2	10.9
Kukes	0.40	0.01	23.1	23.1	23.1	
Lac	1.54	0.33	36.3	46.5	39.7	4.7
Lezhe	2.11	0.83	13.2	43.2	29.9	9.8
Librazhd	0.68	0.09	17.1	36.4	26.0	5.3
Malesi e madhe	3.05	0.77	21.2	29.2	26.1	3.0
Mat	0.57	0.11	14.6	55.5	28.6	10.0
Permet	1.76	0.68	10.4	67.6	27.0	17.5
Sarande	1.50	0.11	31.8	38.2	35.1	3.2
Skrapar	1.45	0.54	9.1	31.0	16.3	6.4
Shkoder	0.59	0.09	19.2	63.6	39.6	15.6
Tepelene	1.41	0.77	7.7	46.8	19.6	8.6
Tirane	0.82	0.23	5.3	50.8	22.4	13.6
Vlore	1.06	0.37	14.1	38.1	24.3	7.5
Mostra	1.25	0.42	2.1	73.0	26.4	12.1

DS: Deviacioni Standard ne moster

Tabela 27 Vleresimet e sipërfaqeve dhe rendimenteve të misrit për periudhën bimorë të vitit 1993

Pershkrimi	Sipërfaqja Mes. (ha)		Rendimenti i Prodhuar në Miser (Kuintal/ha)			
	Ferma	Miser	Min	Max	Mes.	DS

Stratumi

1	1.87	0.30	1.9	65.0	27.9	19.1
2	1.18	0.25	1.6	66.2	25.3	19.4
3	0.93	0.22	1.2	73.3	23.2	18.0
4a	0.60	0.16	0.9	40.8	19.8	11.1
4b	0.55	0.26	2.0	35.0	15.1	5.6

Rrethi

Berat	0.52	0.28	3.4	41.0	17.7	9.9
Dibra	1.20	0.15	1.5	12.6	6.3	3.5
Durrës	1.14	0.15	23.4	52.7	34.2	12.5
Elbasan	1.38	0.38	1.7	32.4	12.3	8.1
Fier	2.30	0.38	1.9	65.0	20.9	15.0
Gjirokastrë	1.94	0.11	5.9	18.6	12.2	9.0
Kavajë	1.54	0.37	20.4	65.0	44.8	13.9
Korçë	1.14	0.22	13.0	46.9	27.4	12.3
Krujë	1.11	0.12	28.1	70.0	46.5	21.0
Kuçovë	1.26	0.05	66.2	66.2	66.2	
Kukës	0.40	0.05	4.3	40.8	27.0	11.4
Lac	1.54	0.13	58.9	58.9	58.9	
Lezhë	2.11	0.37	3.9	46.9	23.4	13.0
Librazhd	0.68	0.32	2.0	73.3	30.6	17.9
Malesi e madhe	3.05	0.12	27.2	34.0	30.6	4.8
Mat	0.57	0.19	4.1	44.3	26.5	11.0
Mirditë	0.18	0.09	26.2	36.5	32.7	4.2
Permet	1.76	0.52	1.2	44.9	12.4	12.1
Pukë	0.32	0.18	8.0	35.0	17.4	5.8
Sarandë	1.50	0.23	47.6	66.2	63.1	7.5
Skrapar	1.45	0.41	3.1	12.5	6.7	2.3
Shkodër	0.59	0.10	5.9	70.0	46.1	19.3
Tepelene	1.41	0.27	0.9	21.9	5.0	5.9
Tiranë	0.82	0.25	3.7	65.0	32.4	21.5
Vlorë	1.06	0.26	1.6	43.9	19.4	12.6
Mostra	1.25	0.25	0.9	73.3	24.1	17.8

DS: Deviacioni Standard në mostër

Tabela 28 Vleresimet e sipërfaqeve dhe rendimenteve të patates ne sezonin bimor te vitit 1993.

Pershkrimi	Siperfaqja Mes. (ha)		Rendimenti i Prodhuar ne Patate (Kuintal/ha)			
	Ferma	Patate	Min	Max	Mes.	DS

Stratumi

1	1.87	0.02	10.0	361.2	88.9	83.6
2	1.18	0.01	16.0	186.6	102.3	55.4
3	0.93	0.04	9.0	307.8	96.6	72.6
4a	0.60	0.03	33.0	154.3	80.3	32.3
4b	0.55	0.02	29.0	90.0	65.0	26.1

Rrethi

Berat	0.52	0.03	16.0	48.0	32.0	22.6
Dibra	1.20	0.28	24.0	143.9	79.0	43.2
Durres	1.14	0.03	28.7	179.9	115.2	64.6
Fier	2.30	0.01	18.0	159.9	92.2	44.5
Korce	1.14	0.16	10.9	154.3	64.8	41.3
Kruje	1.11	0.08	9.0	351.2	67.7	104.2
Kukes	0.40	0.08	33.0	180.0	83.1	43.1
Librazhd	0.68	0.02	29.0	90.0	62.4	29.9
Malesi e madhe	3.05	0.04	186.6	186.6	186.6	
Mirdite	0.18	0.04	77.0	110.0	99.0	19.1
Puke	0.32	0.02	35.9	144.0	91.0	41.9
Shkoder	0.59	0.01	81.0	307.8	162.3	89.5
Tepelene	1.41	0.02	45.0	116.9	81.0	50.9
Mostra	1.25	0.02	9.0	351.2	90.5	49.6

DS: Deviacioni Standard ne moster

Tabela 29 Vleresimet e siperfaqes dhe rendimenteve per jonxhen ne sezonin bimor te vitit 1993.

Pershkrimi	Siperfaqja Mes. (ha)		Rendimenti i prodhuar ne Jonxhe (Kuinal/ha) **			
	Ferma	Jonxhe	Min	Max	Mes	DS

Stratumi

1	1.87	0.36	37.5	495.0	308.2	150.1
2	1.18	0.08	62.4	500.0	212.5	150.0
3	0.93	0.10	46.8	360.0	234.8	117.3
4a	0.60	0.02	96.3	226.0	196.2	66.6
4b	0.55	0.02	124.0	163.4	157.5	42.8

Rrethi

Fier	2.30	0.15	93.8	495.0	290.7	145.1
Gjrokaster	1.94	0.76	250.0	412.5	303.1	77.6
Korce	1.14	0.18	37.5	226.0	131.8	133.3
Kucove	1.26	0.60	62.4	500.0	225.6	153.8
Kukes	0.40	0.12	96.3	360.0	294.5	92.9
Lac	1.54	0.11	235.0	495.0	330.0	72.4
Lezhe	2.11	1.41	187.5	483.0	376.3	144.0
Librazhd	0.68	0.07	154.4	300.0	289.1	103.2
Malesi e madhe	3.05	0.35	66.7	66.7	66.7	
Puke	0.32	0.02	96.5	212.3	154.4	81.9
Skrapar	1.45	0.66	46.8	203.2	126.9	52.3
Tepelene	1.41	0.01	144.4	163.4	154.4	34.2
Tirane	0.82	0.01	74.9	74.9	74.9	
Vlore	1.06	0.02	124.0	150.0	135.0	46.0
Mostra	1.25	0.32	37.5	500.0	281.1	141.8

DS: Deviacioni Standard ne moster

** Rendimenti ne kv/ha i foragjereve te gjelbera

Tabela 30 Vlerasimet e siperfaqes dhe rendimenteve per fasulen ne sezonin bimor te vitit 1993.

Pershkrimi	Siperfaqja Mes. (ha)		Rendimenti i Prodhuar ne Fasule (Kuintal/ha)			
	Ferma	Fasule	Min	Max	Mes.	DS
Stratumi						
1	1.87	0.069	0.7	22.8	10.2	7.1
2	1.18	0.045	3.0	13.3	8.0	3.8
3	0.92	0.038	2.4	16.1	8.3	
4a	0.60	0.026	2.3	9.3	7.4	2.8
4b	0.55	0.024	3.0	14.5	8.1	1.4
Rrethi						
Berat	0.52	0.027	3.0	7.5	5.5	2.3
Durres	1.14	0.015	4.3	22.7	13.7	10.5
Elbasan	1.38	0.050	4.5	13.3	7.4	5.1
Fier	2.30	0.157	0.7	22.8	8.2	6.3
Kavaje	1.54	0.010	9.7	14.5	12.1	3.4
Korce	1.14	0.003	4.4	4.4	4.4	
Kruje	1.11	0.193	3.6	22.5	10.9	5.9
Kucove	1.26	0.020	13.3	13.3	13.3	
Kukes	0.40	0.004	9.3	9.7	9.4	2.0
Lac	1.54	0.017	3.8	3.8	3.8	
Lezhe	2.11	0.045	8.7	21.3	17.3	5.3
Librazhd	0.68	0.037	6.9	16.1	10.6	3.7
Malesi e madhe	3.05	0.044	6.4	6.4	6.4	
Mat	0.57	0.012	7.3	7.3	7.3	
Puke	0.32	0.091	2.4	2.4	2.4	
Shkoder	0.59	0.004	1.5	18.8	12.1	6.9
Tepelene	1.41	0.035	2.3	9.3	6.4	3.0
Tirane	0.82	0.024	7.5	13.1	9.9	2.9
Vlore	1.08	0.024	3.0	14.5	8.3	5.8
Mostra	1.25	0.043	0.7	22.8	9.5	6.3

DS: Deviacioni Standart i Gjermes

Tabela 31. Qellimet dhe aktivitetet kryesore te blegtorise ne sistemet e fermave.

Stratumi	Aktiviteti i Blegtorise	Qellimet	Numri i Kafsheve	Pjesa ne Mostren Totale %	Numri per Ferme		
					Mes	MIn.	Max.
Stratumi 1	Gjedh	Prodhim	248	40	1.20	0	4
	Gjedh	Pune ne ferme	17	30	0.08	0	2
	Dhen	Prodhim	324	15	1.57	0	20
	Dhi	Femer	42	2	0.20	0	11
	Njethundrake	Pune ne ferme	37	27	0.18	0	2
	Derra	Femer	73	89	0.35	0	2
	Pula		1233	39	6.00	0	24
Stratumi 2	Gjedh	Prodhim	142	23	0.78	0	2
	Gjedh	Pune ne ferme	7	12	0.04	0	2
	Dhen	Prodhim	626	31	3.46	0	30
	Dhi	Femer	417	19	2.36	0	30
	Njethundrake	Pune ne ferme	21	16	0.12	0	1
	Derra	Femer	6	7	0.03	0	1
	Pula		608	19	3.44	0	25
Stratumi 3	Gjedh	Prodhim	167	27	0.92	0	3
	Gjedh	Pune ne ferme	22	39	0.12	0	1
	Dhen	Prodhim	805	40	4.85	0	57
	Dhi	Femer	1205	55	7.26	0	40
	Njethundrake	Pune ne ferme	52	39	0.31	0	2
	Derra	Femer	3	4	0.02	0	1
	Pula		931	29	5.61	0	20
Stratumi 4a	Gjedh	Prodhim	48	8	0.87	0	2
	Gjedh	Pune ne ferme	10	18	0.18	0	2
	Dhen	Prodhim	183	9	4.70	0	14
	Dhi	Femer	224	10	6.60	1	25
	Njethundrake	Pune ne ferme	15	11	0.31	0	1
	Pula		221	7	4.60	0	10
Stratumi 4b	Gjedh	Prodhim	16	2	0.64	0	1
	Gjedh	Pune ne ferme	1	2	0.04	0	1
	Dhen	Prodhim	93	5	3.72	1	25
	Dhi	Femer	307	14	12.28	1	35
	Njethundrake	Pune ne ferme	10	7	0.40	1	1
	Pula		164	6	7.50	0	15

Tabela 32. Prodhimi blegtoral ne vit ne aktivitetet kryesore te fermes gjate periudhes Prill 1993-Maj 1994.

Stratumi	Aktiviteti	Artikulli Njesia	Sasia per ferme	Deviacioni Standard
Stratumi 1	Gjedh	Qumesht (kg)	1878	1003
	Gjedh	Mish(kg)	55	60
	Dhen	Qumesht (kg)	65	45
	Dhen	Mish (kg)	32	22
	Dhi	Qumesht (kg)	12	15
	Dhi	Mish(kg)	6	4
	Derra	Mish (kg)	63	120
	Pula	Veze (nr.)	509	279
Stratumi 2	Gjedh	Qumesht (kg)	1470	640
	Gjedh	Mish(kg)	19	21
	Dhen	Qumesht (kg)	140	110
	Dhen	Mish (kg)	17	24
	Dhi	Qumesht (kg)	163	141
	Dhi	Mish(kg)	11	13
	Derra	Mish (kg)	5	16
	Pula	Veze (nr.)	791	350
Stratumi 3	Gjedh	Qumesht (kg)	851	355
	Gjedh	Mish(kg)	15	12
	Dhen	Qumesht (kg)	226	159
	Dhen	Mish (kg)	30	35
	Dhi	Qumesht (kg)	442	295
	Dhi	Mish(kg)	32	31
	Derra	Mish (kg)	5	13
	Pula	Veze (nr.)	458	285
Stratumi 4a	Gjedh	Qumesht (kg)	762	311
	Gjedh	Mish(kg)	27	24
	Dhen	Qumesht (kg)	176	160
	Dhen	Mish (kg)	13	21
	Dhi	Qumesht (kg)	425	305
	Dhi	Mish(kg)	22	32
	Derra	Mish (kg)	11	15
	Pula	Veze (nr.)	521	282
Stratumi 4b	Gjedh	Qumesht (kg)	645	343
	Gjedh	Mish(kg)	3	
	Dhen	Qumesht (kg)	165	158
	Dhen	Mish (kg)	23	25
	Dhi	Qumesht (kg)	643	358
	Dhi	Mish(kg)	42	50
	Derra	Mish (kg)	9	14
	Pula	Veze (nr.)	301	122

Shenim:

Tabela 33, Vleresimet e shfaqjes fizike dhe treguesve te fermes ne siperfaqet muster

Karakteristikat	Stratumi				
	1	2	3	4a	4b
Numri total i fermave	205	181	182	55	25
Siperfaqja mesatare e fermes (ha)	1.87	1.18	0.93	0.60	0.55
Siperfaqet e bimeve kryesore(ha/ferme)					
Grure	0.68	0.40	0.35	0.25	-
Miser	0.30	0.25	0.22	0.16	0.26
Jonxhe	0.36	0.08	0.10	0.02	0.02
Patate	0.02	0.01	0.04	0.03	0.02
Perime	0.07	0.05	0.04	0.03	0.02
Prodhimi mesatar bimor (kv/ha)					
Grure	29.4	26.9	22.8	19.6	-
Miser	27.9	25.3	23.2	19.8	15.1
Jonxhe(njomishte)	308.2	212.5	234.8	196.2	157.5
Patate	88.9	102.3	96.6	80.3	65.0
Perime (fasule)	10.2	8.0	8.3	7.4	8.1
Mesatarja njesi drithi per ferme					
Grure	29.4	25.9	22.8	18.2	-
Miser	29.2	24.6	23.2	18.1	12.4
Patate	53.3	60.2	58.6	49.2	40.7
Perime(fasule)	7.2	5.7	5.7	5.3	5.7
Blegtori per mish, qumesht dhe shtim (numri i kafsheve per ferme)					
Gjedh	1.90	1.36	1.68	1.29	1.04
Dhen	1.51	2.59	3.54	4.84	5.40
Dhi	0.20	1.34	6.94	10.38	19.60
Prodhimi i qumeshtit ne (kg/ferme ne vit)					
Gjedh	1965	1485	890	757	526
Dhen	65	102	136	176	165
Dhi	12	107	366	425	673
Prodhim qumeshti ne (kg/kafshe ne vit)					
Gjedh	1694	1427	832	743	619
Dhen	46	43	49	41	40
Dhi	72	84	73	69	60
Prodhimi i mishit ne (kg/ferme ne vit)					
Gjedh	55	19	15	27	3
Dhen	32	17	30	18	23
Dhi	6	11	32	22	42
Indeksi i fermes (mesatarja)					
Totali njesi drithi	119.1	116.4	110.3	90.8	58.8
Totali njesi gjedhi	3.6	2.7	2.7	2.6	3.1

* Periodha: 01-04-93 deri 01-04-94

Tabela 34. Cmimet e prodhimeve dhe inputeve kryesore ne siperfaqet moster

Produkti	Cmimet (lek)		
	Mes	Min	Max

Cmimet e plehrave (lek/kg)

Ure	28.0	20.0	35.0
Nitrat Amoni	23.3	17.0	30.0
Superfosfat	9.5	8.0	18.1
Diamon Fosfati (DAP)	23.2	15.0	35.1

Cmimet e farnave (lek/kg)

Grure	20.5	14.0	25.0
Miser	22.0	16.0	40.0
Elb	15.8	12.0	28.0
Theker	25.9	20.0	43.0
Tershere	14.0	7.0	20.0
Palate dimerore	26.7	15.0	40.0
Fasule	42.1	20.0	60.0
Panxharsheqeri	43.3	30.0	50.0
Oriz	55.0	23.0	69.0
* Gjethe duhani	165.0	120.0	240.0
Rrush	48.0	45.0	65.0
* Foragjere te gjelbra dhe flete	6.0	1.0	10.0
Silazh	10.0	2.0	15.0
Kashte	8.0	4.0	12.0

Blegtori (lek/kg)

Qumesh lope	23.0	21.3	26.5
Qumesh dele	22.0	21.0	35.0
Mish dele	220.0	150.0	280.0
Qumesh dhie	19.0	15.0	25.0
Mish dhie	200.0	130.0	250.0
Mish pule	154.0	152.0	161.0
Veze (cope)	8.2	7.2	9.0
Lope vendi (koke)	32000.0	25000.0	37000.0
Lope importi (koke)	50000.0	40000.0	58000.0
Dhen (koke)	4500.0	3400.0	6000.0
Dhi (koke)	4000.0	3000.0	5400.0

Te tjera (lek/kg)

Mjalte	150.0	100.0	240.0
Lesh	140.0	100.0	200.0
Lekure	50.0	40.0	65.0
Rrush	50.0	40.0	110.0
Raki	70.0	40.0	140.0
Djath	60.0	40.0	120.0
Gjalpe i fresket	80.0	60.0	140.0

Tabela 35. Vleresimet e fitimit te fermes ne fermat moster ne stratumin 1

1. Numri total i fermave = 159
 2. Siperfaqja mesatare = 1.07 hektare
 3. Periudha qe mbulon vezhgimi : Maj 1-1993 deri Maj 1-1994

4. Fitimi i fermes (lek)

4a. Prodhimi	Lek	Konsum	Totali	%
Grure(0.69 ha)	16300	14200	30500	19.8
Miser (0.30 ha)	8380	6500	14880	9.7
Patate (0.03 ha)	3640	2423	6068	3.9
Perime (0.07 ha)	6245	9300	15545	10.1
Bime te tjera (jonxhe 0.36ha+)	5820	3647	9467	6.1
Qumesht	22511	20006	42517	27.6
Mish	12653	9299	21952	14.3
Kafshe te gjalla	2236	0	2236	1.5
Prodhime te tjera bleg.	5695	5105	10800	7.0
Totali	83480	70485	153965	100.0

4b. Shpenzimet variabel

Fare			5591	13.1
Plehra kimike			8904	20.9
Sperkatje kimike			379	0.9
Ujitje			596	1.4
Makineri			16542	38.9
Shpenzime te ndryshme per bimet			395	0.9
Ushqim per kafshet			4722	11.1
Veteriner, Ilace&Inseminim			1472	3.5
Kafshe te gjalla			2963	7.0
Qera kullote			60	0.1
Shpenzime te ndryshme per kafshet			395	0.9
Pune e pajtuar			501	1.2
Totali			42520	100.0

Fitimi bruto (lek)	111445
---------------------------	---------------

4c. Shpenzimet fikse

Pune e kontraktuar		3022	15.7
Riparim makinerish		2605	13.5
Vajguri		1214	6.3
Benzine		3517	18.2
Nafte		159	0.8
Energji elektrike		3054	15.8
Transport per blerje		278	1.4
Transport per marketingun		471	2.4
Magazinim		26	0.1
Parapagime te ndryshme		4450	23.1
Interesa		502	2.6
Totali		19298	100.0

E ardhura neto (lek)	92147
-----------------------------	--------------

Tabela 36. Vleresimet e fitimit te fermes ne fermat muster ne stratumin 2

1. Numri total i fermave = 177
 2. Siperfaqja mesatare = 1.18 hektare
 3. Periudha qe mbulon vezhgimi : Maj 1-1993 deri Maj 1-1994

4. Fitmi i fermes (lek)

ia. Prodhimi	Lek	Konsum	Totali	%
Grure (0.42 ha)	6640	12650	19290	17.3
Miser (0.24 ha)	3840	5800	9640	8.6
Patate (0.03 ha)	3058	2570	5628	5.0
Penme (0.04 ha)	2461	3639	6100	5.5
Bime te tjera (jonxhe 0.08 ha +..)	17141	6752	23893	21.4
Qumesht	16360	14729	31089	27.8
Mish	4429	3899	8328	7.4
Kafshe te gjalla	1094	942	2036	1.8
Prodhime te tjera blegtorale	3577	2228	5805	5.2
Totali	58600	53209	111809	100.0

4b. Shpenzime variabël

Fare			2384	9.0
Pleh kimik			3753	14.2
Sperkates kimike			366	1.4
Ujitje			58	0.2
Makincri			9251	35.1
Shpenzime te ndryshme per bimet			228	0.9
Ushqim per kafshet			5489	20.0
Veteriner, Ilace&Inseminim			1360	5.2
Kafshe te gjalla			1457	5.5
Qera kullote			463	1.8
Shpenzime te ndryshme per kafshet			228	0.9
Pune e pajtuar			1342	5.1
Totali			26379	100.0

Fitmi bruto (lek) 85430

4c. Shpenzimet fikse

Pune e pajtuar			85	1.6
Riparim makinerish			254	4.7
Vajguri			399	7.4
Benzine			1909	35.4
Nafte			132	2.4
Energji elektrike			1893	35.1
Transport per blerje			84	1.6
Transport per marketing			188	3.5
Magazinim			0	0.0
Parapagime te ndryshme			446	8.3
Interesa			0	0.0
Totali			5390	100.0

E ardhura neto (lek) 80040

Tabela 37. Vleresimet i fitimit te fermave moster ne stratumin 3

1. Numri total i fermave =	166			
2. Siperfaqja mesatare =	0.93 hektare			
3. Periudha qe mbulon vezhgimi :	Maj 1-1993 deri Maj 1-1994			
4. Fitimi i fermes (lek)				
4a. Prodhimi	Lek	Konsum	Totali	%
Grure (0.35 ha)	3840	10460	14300	15.0
Miser (0.22 ha)	3230	6140	9370	9.8
Patale (0.04 ha)	4550	3790	8340	8.8
Perime (0.03 ha)	2940	1693	4633	4.9
Bime te tjera (jonxhe 0.10 ha +..)	8293	3280	11573	12.2
Qumesht	15971	12285	28256	29.7
Mish	5611	8499	14110	14.8
Kafshe te gjalla	120	0	120	0.1
Prodhime te tjera blegtorate	2404	2083	4487	4.7
Totali	46959	48230	95189	100.0
4b. Shpenzimet variabel				
Fare			1180	5.5
Pleh kimik			4282	20.1
Sperkates kimike			371	1.7
Ujitje			274	1.3
Makineri			5209	24.5
Shpenzime te ndryshme per bimet			133	0.6
Ushqim per kafshet			5400	25.4
Vejmber, llace&Inseminim			1326	6.2
Kafshe te gjalla			1699	8.0
Qira kullote			468	2.2
Shpenzime te ndryshme per kafshet			133	0.6
Pune e pajtuar			803	3.8
Totali			21278	100.0
Fitimi bruto (lek)			73911	
4c. Shpenzimet fikse				
Pune te pajtuara			228	8.0
Riparim makinerish			150	5.3
Vajguri			415	14.6
Benzine			60	2.1
Nafte			409	14.4
Energji elektrike			877	30.9
Transport per blerje			215	7.6
Transport per marketing			186	6.6
Magazinim			0	0.0
Parapagime te ndryshme			296	10.4
Interesa			0	0.0
Totali			2836	100.0
E ardhura neto (lek)			71075	

Tabela 38. Vleresimet e fitimit te fermes ne fermat moster ne stratumin 4a

1. Numri total i fermave = 28

2. Siperfaqja mesatare = 0.60 hektare

3. Periudha qe m' ulon vezhgimi : Maj 1-1993 deri Maj 1-1994

4. Fitmi i fermes (lek)

4a. Prodhimi	Lek	Konsum	Totali	%
Grure (0.30 ha)	936	10614	11550	15.3
Miser (0.22 ha)	1490	6280	7770	10.3
Patare (0.02 ha)	650	2400	3050	4.0
Perime (0.04 ha)	1200	7439	8639	11.5
Birne te tjera (jonxhe 0.01 ha +..)	1582	2034	3616	4.8
Qumesht	3840	11195	15035	19.9
Mish	4430	10278	14708	19.5
Kafshe te hjalla	4521	260	4781	6.3
Prodhime te tjera blegtorale	2304	3983	6287	8.3
Totali	20953	54483	75436	100.0

4b. Shpenzimet variabel

Fare			1120	7.1
Pleh kimik			4437	28.2
Sperkates kimik			8	0.1
Ujitje			0	0.0
Makineri			2086	13.3
Shpenzime te ndryshme per bimet			0	0.0
Ushqim per kafshet			5230	33.2
Veteriner, llace&Inseminim			1645	10.5
Kafshe te gjalla			739	4.7
Qira kullote			170	1.1
Shpenzime te ndryshme per kafshet			0	0.0
Pune e pajtuar			304	1.9
Totali			15739	100.0

Fitimi bruto (lek) 59697

4c. Shpenzimet fikse

Pune me kontrate			48	4.0
Riparim makinerish			0	0.0
Vajguri			60	4.9
Benzine			154	12.7
Nafte			0	0.0
Energji elektrike			630	51.9
Transport per blerje			130	10.7
Transport per marketing			0	0.0
Magazinim			0	0.0
Parapagime te ndryshme			187	15.4
Interesa			4	0.3
Totali			1213	100.0

E ardhura neto (lek) 58484

Tabela 39. Vleresimet e fitimit te fermes ne fermat muster ne stratumin 4b.

1. Numri total i fermave = 22
 2. Siperfaqja mesatare = 0.55 ha
 3. Periudha qe mbulon vezhgimi: Maj 1-1993 deri Maj 1-1994

4. Fitmi i fermes (lek)

4a. Prodhimi	Lek	Konsum	Totali	%
Grure (0.00 ha)	0	0	0	0.0
Miser (0.25 ha)	546	10340	10886	16.5
Patate (0.02 ha)	395	1464	1859	2.8
Perime (0.03 ha)	1100	3650	4750	7.2
Bime te tjera (jonxhe 0.02 ha +..)	4890	2964	7854	11.9
Qumesht	7645	8450	16095	24.4
Mish	2526	12345	14871	22.5
Kafshe te gjalla	0	3600	3600	5.5
Prodhime te tjera blegtorale	2960	3086	6046	9.2
Totali	20062	45899	65961	100.0

4b. Shpenzime variabel

Fare			514	4.2
Pleh kimik			3197	26.2
Sperkates kimik			56	0.5
Ujitje			0	0.0
Makineri			390	3.2
Shpenzime te ndryshme per bimet			150	1.2
Ushqim per kafshet			3859	31.7
Veteriner, Ilace&Inseminim			1528	12.5
Kafshe te gjalla			1200	9.8
Qera kullote			248	2.0
Shpenzime te ndryshme per bimet			1050	8.6
Pune e pajtuar			0	0.0
Totali			12192	100.0

Fitimi bruto (lek)	53769
---------------------------	--------------

4c. Shpenzimet fikse

Pune me kontrate			0	0.0
Riparim makinerish			20	1.2
Vajguri			453	26.4
Benzine			150	8.7
Nafte			300	17.5
Energji elektrike			170	9.9
Transport per blerje			156	9.1
Transport per marketing			0	0.0
Magazininim			0	0.0
Papapagime te ndryshme			468	27.3
Interesa			0	0.0
Totali			1717	100.0

E ardhura nete (lek)	52052
-----------------------------	--------------

Tabela 40. Treguesit ekonomik te aktivitetit bujqesor ne sipërfaqet muster

Treguesit	Njesia	Stratumet				
		1	2	3	4a	4b
Sipërfaqja mesatare e fermes	(ha)	1.87	1.18	0.93	0.6	0.55
Sipërfaqja mes. vjetore e bimev	(ha)	1.09	0.73	0.64	0.58	0.33
Perdorimi vjetor bimor	(%)	58	62	69	97	55
Njesi qjedhi	(njesi/ ferm)	3.6	2.7	2.7	2.6	3.1
Vlera vjetore e prodhimit bimor	(lek/ferm)	66993	40658	36643	31009	17495
	(lek/ha)	61461	55696	57255	53464	58317
Vlera e prodhimit blegtoral	(lek/ferm)	77505	47258	46973	40811	40612
	(lek/ha)	41008	40049	49445	68018	73480
	(lek/NjGj)	33698	26254	22638	22673	20306
Shpenzimet variabel ne bimet njevjecare	(lek/ferm)	32407	16040	11449	7651	4307
	(lek/ha)	29731	21973	17889	13191	14357
Shpenzimet variabel ne blegtori	(lek/ferm)	10113	10339	9829	8088	7885
	(lek/ha)	5351	8762	10346	13480	14336
	(lek/NjGj)	4397	5744	4680	3851	3943
Fitimi bruto ne bimet njevjecare	(lek/ferm)	34586	24618	25194	23358	13188
	(lek/ha)	31730	33723	39336	40272	43960
Fitimi bruto ne blegtori	(lek/ferm)	67392	36919	37144	32723	32727
	(lek/ha)	35657	31287	39099	54358	59504
	(lek/NjGj)	29301	20511	17688	18821	16364
Fitimi bruto total	(lek/ferm)	111445	85430	73911	59697	53769
E ardhura neto	(lek/ferm)	92147	80040	71075	58484	52052
Raporti Fitim-Shpenzime		2.62	3.24	3.47	3.79	4.41

Tabela 41. Pengesat kryesore fizike te prodhimit bimor ne Shqiperi

Stratumi	Numri i Fermereve	Pengesat	Piket Mes.	Piket DS
Stratumi 1	209	Ujitja	7.6	1.7
		Mekanizimi	5.0	1.5
		Plehrat	3.7	1.9
		Fara	2.3	2.0
		Te tjera	1.1	0.7
Stratumi 2	179	Ujitja	9.1	1.3
		Mekanizimi	4.1	1.9
		Plehrat	2.6	2.3
		Fara	1.9	3.0
		Te tjera	1.2	1.5
Stratumi 3	179	Ujitja	8.8	1.5
		Mekanizimi	4.2	2.8
		Plehrat	3.5	3.0
		Fara	2.3	2.7
		Te tjera	1.0	0.5
Stratumi 4a	55	Ujitja	7.0	2.3
		Mekanizimi	5.3	2.2
		Plehrat	6.5	3.6
		Fara	3.1	3.3
		Te tjera	1.4	1.2
Stratumi 4b	25	Ujitja	5.7	3.7
		Mekanizimi	7.1	2.2
		Plehrat	4.9	4.2
		Fara	1.0	1.2
		Te tjera	1.0	0.6

Piket e perdorura: Shume e kufizuar = 10
E kufizuar = 7.5
Pak e kufizuar = 5
Kufizim i ulet = 2.5
Nuk ka kufizim = 0.0

Tabela 42 Siperfaqet bujqesore te plehuara me plehra kimike

Bima*	Siperfaqja me plehra minerale * (ha):					Total	%***
	1	2	3	4a	5		
Barre	42261 (63)	24906 (61)	19486 (45)	1301 (25)	0 -	87954	47.8
Miser	19690 (47)	5511 (21)	20296 (55)	2777 (37)	1728 (75)	50002	27.1
Elb	200 (15)	20 (29)	0 -	10 (31)	0 -	230	0.1
Theker	480 (37)	40 (3)	208 (7)	0 -	0 -	728	0.4
Tershere	0 -	0 -	283 (10)	0 -	0 -	283	0.2
Patale	640 (31)	590 (33)	2474 (42)	126 (19)	47 (25)	3877	2.1
Fasule	1184 (12)	56 (2)	301 (6)	7 (1)	9 -	1557	0.8
Duhan	44 (1)	116 (2)	0 -	0 -	0 -	160	0.1
Perime	6052 (45)	1930 (36)	5955 (50)	624 (23)	480 (40)	15041	8.2
Jonxhe	17127 (33)	1857 (21)	2296 (21)	400 (29)	151 (31)	21831	11.9
Foragjere te njoma	867 (8)	240 (3)	1420 (17)	0 -	0 -	2527	1.4
Totali	88545	35266	52719	5245	2415	184190	
%***	48.1	19.1	28.6	2.8	1.3		100

* Bimet kryesore nga vezhgimi

** Numrat ne kllapa jane perqindjet e siperfaqeve me plehra minerale mbi siperfaqen totale te bimes ne cdo stratum

***Perqindja e siperfaqes mbi siperfaqen totale te plehuar

Siperfaqja totale e bimeve dhe e stratumit jane bazuar ne rezultatet e SKM.

Shenim: Siperfaqja moster eshte zgjeruar ne nivel kombetar duke perdorur faktorin e ekspansionit

Tabela 43. Plehrat organik dhe mineral te perdorur ne bime ne stratumin 1.

Bima	Plehu	Siperfaqja e Pleheruar		Raporti (kg/ha)
		(ha)	%*	
Grure	Organik	6412	14	2000
	Ure	34108	75	220
	Nitrat Amoni	16667	37	180
	Superfosfat	6625	15	450
	DAP	15678	35	140
Miser	Organik	13163	27	3500
	Ure	11983	31	240
	Nitrat Amoni	4048	21	200
	Superfosfat	1608	8	450
	DAP	3328	17	160
Elb	Ure	200	15	200
Theker	Ure	340	71	220
	Nitrat Amoni	140	29	160
	DAP	140	29	150
Patate	Organik	580	91	3000
	Ure	110	17	200
	DAP	60	9	200
Fasule	Organik	818	69	2000
	Ure	462	39	150
	Nitrat Amoni	256	22	120
	DAP	470	40	200
Duhan	Organik	44	1	400
Perime	Organik	5582	92	1400
	Ure	2086	34	200
	Nitrat Amoni	1232	20	140
	Superfosfat	346	6	400
	DAP	730	12	200
Jonxhe	Organik	13758	30	2000
	Ure	3579	21	180
	Nitrat Amoni	2116	12	120
	Superfosfat	2696	16	450
	DAP	2412	14	200
Foragjere(njome)	Organik	650	75	600
	Ure	167	19	200
	Nitrat Amoni	549	63	120

* Llogaritur si % e siperfaqes totale te mbjelle, te pleheruar me pleh mineral

Tabela 44. Plehtrat organik dhe mineral te perdorur ne bime ne stratumin

Bimet	Plehtrat	Siperfaqja me plehra		Raporti kg/ha
		(ha)	%*	
Grure	Organik	2672	12	2200
	Ure	19189	85	180
	Nitrat Amoni	4395	19	140
	Superfosfat	3527	16	350
	DAP	12764	56	160
Miser	Organik	2140	39	2000
	Ure	4038	73	140
	Nitrat Amoni	869	16	120
	Superfosfat	2730	50	380
	DAP	1426	26	160
Elb	Nitrat Amoni	17	85	140
Theker	Ure	30	75	120
Patate	Organik	590	100	2000
	DAP	420	71	300
Fasule	Organik	20	100	600
	Nitrat Amoni	20	36	100
Duhan	Organik	78	67	1200
	Nitrat Amoni	48	41	120
Perime	Organik	1795	93	1000
	Ure	701	36	120
	Nitrat Amoni	564	29	100
	Superfosfat	137	2	350
	DAP	284	15	160
Jonxhe	Organik	1050	57	1200
	Ure	590	32	120
	Nitrat Amoni	41	2	150
	Superfosfat	185	10	300
	DAP	1405	76	180
Foragjere(njome)	Organik	65	27	1000
	Ure	177	74	120
	DAP	63	26	150

* Logaritur si % e siperfaqes totale te mbjelle, te plehruar me pih mineral

Tabela 45. Plehtrat organik dhe mineral te perdorura ne bimet ne stratumin ?

Bimet,	Plehtrat	Siperfaqja e Pleheruar		Doza (kg/ha,
		(ha)	%*	
Grure	Organik	6584	33.8	3000
	Ure	12764	65.5	185
	Nitrat Amoni	5656	29.0	140
	Superfosfat	2274	11.7	350
	DAP	1763.2	9.0	200
Miser	Organik	13566	66.8	4000
	Ure	13184.1	65.0	220
	Nitrat Amoni	684.9	3.4	150
	Superfosfat	1975.5	9.7	350
	DAP	1200	5.9	180
Theker	Organik	156	75.0	2000
	Ure	52	25.0	180
	Nitrat Amoni	156	75.0	160
	Superfosfat	52	25.0	250
Tershere	Organik	256.5	90.8	2200
	Ure	78	27.6	180
	Nitrat Amoni	156	55.2	160
	Superfosfat	85	30.4	250
Patale	Organik	2474	100.0	3200
	Ure	629.5	25.4	180
	Nitrat Amoni	445	18.0	180
	Superfosfat	569.5	23.0	400
Fasule	Organik	179	59.5	700
	Nitrat Amoni	122	40.5	160
Perime	Organik	4550	76.4	3000
	Ure	2493	41.9	160
	Nitrat Amoni	1949	32.7	120
Jonxhe	Organik	1206	52.5	600
	DAP	1093.2	47.6	160
Foragjere(njome	Organik	432.6	30.6	1000
	Ure	338.8	23.9	160
	Nitrat Amoni	868.5	61.2	180
	Superfosfat	450	31.7	300

*Llogaritur si perqindje e siperfaqes totale te mbjelle te plehruar me pleh mineral

Tabela 46. Plehtrat organik dhe minerale te perdorura ne bime ne stratumin 4

Bimet	Plehtrat	Siperfaqja e Pleheruar		Doza (kg/ha)
		(ha)	%*	

Stratumi 4a

Grure	Organik	1301	100	1600
	Ure	885	68	200
	Superfosfat	949	73	250
Miser	Organik	2777	100	4000
	Nitrat Amoni	2200	93	180
	Superfosfat	1400	49	320
Elb	Organik	10	100	1200
	Nitrat Amoni	6	60	1800
Patate	Organik	126	100	2500
Fasule	Organik	7	100	3200
Perime	Organik	624	100	1800
Jonxhe	Organik	400	100	2100
	DAP	188	47	300

Stratumi 4b

Miser	Organik	1607	93	2900
	Ure	796	46	180
	Nitrat Amoni	868	50	90
	Superfosfat	175	10	350
Patate	Organik	20	43	1600
	Nitrat Amoni	47	100	150
Fasule	Organik	9	100	1400
	Nitrat Amoni	9	100	120
Perime	Organik	480	100	1100
	Ure	230	17	140
	Nitrat Amoni	240	50	120
Jonxhe	Organik	132	88	2000
	DAP	118	79	120

*Llogaritur si perqindje e sipërfaqes totale te mbjelle te plehruar me pleh mineral

Tabela 47: Siperfaqja e pleheruar me plehra organik dhe kimik

Bimët	Plenrat	Stratumi (ha)					Totali	
		1	2	3	4a	4b	ha	%
Grure	Organik	6412	2672	6584	1301	-	16969	9.21
	Ure	34108	19189	12764	885	-	66945	36.35
	Nitrat Amoni	16667	4395	5650	-	-	26718	14.51
	Superfosfat	6625	3527	2274	949	-	13375	7.26
	DAP	15678	12764	1763	-	-	30206	16.40
Miser	Organik	13163	2140	13566	2777	1607	33253	18.05
	Ure	11983	4038	13184	-	796	30000	16.29
	Nitrat Amoni	4048	869	685	2200	868	8670	4.71
	Superfosfat	1608	2730	1976	1400	175	7889	4.28
	DAP	3328	1426	1200	-	-	5954	3.23
Elb	Organik	-	-	-	10	-	10	0.01
	Ure	200	-	-	-	-	200	0.11
	Nitrat Amoni	-	17	-	6	-	23	0.01
Theker	Organik	-	-	156	-	-	156	0.08
	Ure	340	30	52	-	-	422	0.23
	Nitrat Amoni	140	-	156	-	-	296	0.16
	DAP	140	-	-	-	-	140	0.08
	Superfosfat	-	-	52	-	-	52	0.03
Tershere	Organik	-	-	257	-	-	257	0.14
	Ure	-	-	78	-	-	78	0.04
	Nitrat Amoni	-	-	156	-	-	156	0.08
	Superfosfat	-	-	86	-	-	86	0.05
Patate	Organik	580	590	2474	126	20	3790	2.06
	Ure	1100	-	630	-	-	740	0.40
	Nitrat Amoni	-	-	445	-	47	492	0.27
	DAP	60	420	-	-	-	480	0.26
	Superfosfat	-	-	570	-	-	570	0.31
Fasule	Organik	818	20	1479	7	9	1033	0.56
	Ure	462	-	-	-	-	462	0.25
	Nitrat Amoni	256	20	122	-	9	407	0.22
	DAP	470	-	-	-	-	470	0.26
Duhan	Organik	44	78	-	-	-	122	0.07
	Nitrat Amoni	-	48	-	-	-	48	0.03
Perime	Organik	5582	1795	4550	624	460	13031	7.07
	Ure	2086	701	2493	-	230	5510	2.99
	Nitrat Amoni	1232	564	1949	-	240	3985	2.16
	Superfosfat	346	137	-	-	-	483	0.26
	DAP	730	284	-	-	-	1014	0.55
Jonxhe	Organik	13758	1050	1206	400	132	16546	8.98
	Ure	3579	590	-	-	-	4169	2.26
	Nitrat Amoni	2116	41	-	-	-	2157	1.17
	Superfosfat	2696	193	-	-	-	2889	1.56
	DAP	2412	1405	1093	188	118	5216	2.83
Foragjere(njome)	Organik	650	65	433	-	-	1147	0.62
	Ure	167	177	339	-	-	683	0.37
	Nitrat Amoni	549	-	869	-	-	1418	0.77
	Superfosfat	-	-	450	-	-	450	0.24
	DAP	-	63	-	-	-	63	0.03

Siperfaqja totale e pleheruar (ha)

184190

Tabela 48. Permbledhje e rezultateve te vezhgimit per perdorimin e plehrave ne Shqiperi

Karakteristikat	Plehu i perdorur sipas stratumeve						
	1	2	3	4a	4b	Totali	%

Plehu (ton)

Ure	11680	4199	5851	177	175	22082	48
Nitrat Amoni	4355	792	1434	397	115	7093	15
Superfosfat i thjeshte	5056	2375	1885	685	61	10062	22
Diamon Fosfati (DAP)	3483	2704	744	56	15	7002	15
Totali:	24574	*10070	9914	1315	366	46239	100

Pleh Organik (ton) 91246 14564 97741 15501 5495 224547

Siperfaqja (ha)

Ure	53034	24724	29539	885	1025	109207	20
Nitrat Amoni	25009	5954	10037	2206	1163	44369	8
Superfosfat i thjeshte	11275	6579	5407	2349	175	25785	5
Diamon fosfati (DAP)	22818	16362	4056	188	118	43542	8

Plehra organike 41006 8410 29404 5245 2247 86312

Siperfaqja totale e tokes se punueshme (ha) 543789

Tabela 49. Pengesat kryesore per perdorimin e plehrave nga fermeret

Pengesat	Numri dhe perqindja sipas Stratumeve					Totali	
	1	2	3	4a	4b	Numri	%
Cmim i larte	71 44.6	41 36.3	42 26.3	33 33.7	7 18.9	194	34.2
Mungese lekesh	59 37.1	40 35.4	49 30.6	14 14.3	5 13.6	167	29.5
Nuk ka transport	0 0.0	7 6.2	32 20.0	6 6.1	3 8.1	48	8.5
Nuk gjendet	10 6.3	10 8.9	25 15.6	16 16.3	11 29.7	72	12.7
Pa toke	0 0.0	4 3.5	7 4.4	7 7.1	4 10.8	22	3.9
Pa ujlje	12 7.6	6 5.3	1 0.6	4 4.1	0 0.0	23	4.1
Cmim i larte transporti	5 3.1	1 0.9	3 1.9	6 6.1	2 5.4	17	3.0
Nuk di ta perdore	2 1.3	4 3.5	1 0.6	12 12.5	5 13.5	24	4.2
Totali	159	113	160	98	37	567	100.0
%	100.0	100.0	100.0	100.0	100.0		

Tabela 50. Perqindja e fermereve qe marrin informacion bujqesor

Karakteristikat	Stratumi				
	1	2	3	4a	4b

Lloji i informacionit

Plehra	4.8	12.1	14.9	12.8	8.3
Kohe e mbjelljes	9.6	18.9	18.6	8.9	16.7
Mbrojtje bimesh	9.6	27.9	18.6	24.4	16.7
Marketing	4.8	3.0	2.1	11.5	0.0
Drejtim biznesi	2.2	3.8	2.7	1.3	0.0
Kredit/Finance	1.3	1.1	0.5	0.0	0.0
Te tjera	6.5	13.6	18.1	21.8	16.7
Te pergjithshem	60.4	19.2	22.9	18.0	33.3
Blegtori	0.8	0.4	1.6	1.3	8.3
Totali	100	100	100	100	100
Totali i fermereve	205	181	182	55	25

Burimi i Informacionit

Radio	25.2	25.3	31.9	14.1	33.3
Televizor	69.5	70.2	55.3	64.1	62.5
Revista/Gazeta	4.8	1.1	1.1	1.3	0.0
Shoqata Fermereve Private	0.0	0.0	0.0	0.0	0.0
Fermere te tjere	0.5	0.0	2.7	2.6	4.2
Sherbimi ekstensiv	0.0	2.6	0.5	14.1	0.0
Te tjera	0.0	0.8	8.5	3.8	0.0
Totali	100	100	100	100	100
Totali i fermereve	205	181	182	55	25

HARTA ADMINISTRATIVE e SHQPERISE

ADMINISTRATIVE MAP of ALBANIA


FIGURE 1

SHPERNDARJA e SPERFACEVE sipas ZONAVE te VEZHGUARA te TOKAVE BUQESORE
AREA DISTRIBUTION of AGRICULTURAL LAND SURVEY STRATA


FIGURE 2

SHPERNDARJA E NJESIVE TE SIPERFAQEVE MOSTER NE ZONAT E VEZHGIMIT BUJQESOR

PRIMARY SAMPLING UNITS OF AGRICULTURE SURVEY STRATA


FIGURE 3

NJESITE MOSTER te ZGJEDHURA per VEZHGININ KOMBETAR SOCIALEKONOMIK
SELECTED SAMPLING UNIT for NATIONAL SOCIOECONOMIC SURVEY


FIGURE 4

KARAKTERISTIKAT E TOKES ne SPERFAQET BUJQESORE te SHQIPERISE
SOIL CHARACTERISTICS of ALBANIA AGRICULTURAL AREAS


Shtatshojcen per perskrimin e tokes

FIGURE 5

**Legjenda e Hartes se Tokës e perdorur ne Figuren 5
PERSHKRIMI I LEGJENDES**

FLUVISOLS (Alluvial Soils)	1 Gley Alluvial Soils 2 Gleyic Grey Alluvial Soils 3 Gleyic Alluvial Soils
GLEYSOLS	4 Gley Soils 5 Subhydric Soils
REGOSOLS (Autochthonous Soils)	6 Regosols
LITHOSOLS	7 Limestone Lithosols
RANKERS	8 Rankers
RENDZINAS	9 Limestone Rendzinas 10 Dolomitic Rendzinas 11 Gravel Rendzinas 12 Rendzinas with Terra fusca 13 Marl Rendzinas
CHERNOZEMS	14 Loess Chernozems 15 Degraded Chernozems 16 Degraded Sandy Loess Chernozems 17 Chernozemlike Soils (type "Prater-terrace") 18 Chernozems with high clay content
KASTANOZEMS	19 Chestnut Soils
GREYZEMS	20 Grey Forest Soils
PHAOZEMS (Meadow Chernozems)	21 Meadow Chernozems 22 Meadow Chernozems with alkalization
VERTISOLS	23 Vertisols, partly Smonitzas
CAMBISOLS (Brownearths)	24 Brownearths on loess and loesslike sediments 25 Brownearths on weathered solid rocks 26 Brownearths with Rankers 27 Brownearths on flysch 28 Brownearths on terrace-gravels and alluvium 29 Gleyic Brownearths on Tertiary sediments 30 Brownearths on volcanic tuffs, partly Andosols 31 Brownearths of solid rocks, partly Regosols 32 Brownearths weakly podzolized
ARENOSOLS	33 Arenosols, partly Sandy Brownearths
LUVISOLS	34 Grey-Brown Podzolic Soils 35 Terra rossa 36 Brown and Red Mediterranean Soils (relict soils) 37 Cinnamonic Soils 38 Gleyic Grey-Brown Podzolic Soils
PSEUDOGLEYS	39 Pseudogleys
PLANOSOLS	40 Stagnogleys
PODZOLIC SOILS	41 Podzols 42 Podzolized Brown Forest Soils 43 Podzolized Brown Forest Soils on gravels
ACRISOLS	44 Acrisols
HALOMORPHIC SOILS	45 Solonchaks 46 Solonchaks
HISTOSOLS (Fennv Soils)	47 Low Moors 48 High Moors

SHPERNDARJA VËTORE e RRESHJEVE ne ZONAT BUJQESORE
ANNUAL RAINFALL DISTRIBUTION in AGRICULTURAL AREAS


FIGURE 6

TEMPERATURA MESATARE VJETORE
TEMPERATURE MEDIE ANNUALE


FIGURE 7

PRODUKTET Kryesore Bujqesore dhe SISTEMET FERMERE ne SHQIPERI
 MAIN AGRICULTURAL PRODUCTS and FARMING SYSTEMS in ALBANIA


FIGURE 8

Figura.9 Struktura e pergjithshme e pyetsorit te vezhgimit socialekonomik


