

Instituti për Studime të Avancuara GAP

Hapësira Ajrore e Kosovës: “Jo Anashkalim!”

18 Dhjetor 2008

Prishtinë, 18 dhjetor 2008

1 Hapësira Ajrore e Kosovës

Përmbledhje

Nëse ju ka rastisur që të fluturoni nga Vjena (Austri) për në Prishtinë (Kosovë),
apo anasjelltas, në ekranin e fluturimit keni mundur që të vëreni se fluturimi në
vend se të mar rrugën më të shkurtër mbi ish-Jugosllavi, fluturimi i juaj kalon
mbi Hungari, Rumani, Bullgari, Maqedoni dhe hyn në Kosovë nga pjesa jugore e
saj. Fluturimi zgjat 30 minuta më shumë, është më i kushtueshëm dhe ndikon më
shumë në ndotjen e ambientit. Faktikisht, ky destinacion i fluturimeve nuk ka të
bëjë vetëm me fluturimet nga Kosova jashtë vendit dhe anasjelltas, por edhe për
të gjitha fluturimet që kanë kaluar mbi Kosovë. Kjo për faktin se hapësira ajrore e
Kosovës është e mbyllur dhe është në kompetencë të NATO-s që nga qershori i
vitit 1999. Duke u bazuar në Deklaratën e Pavarësisë së 17 shkurtit 2008 dhe
përgjegjësitë që dalin nga Kushtetuta e Republikës së Kosovës, çështja e
hapësirës ajrore të Kosovës duhet që të hidhet në tavolinë për rishqyrtim.
Ndryshimi i gjendjes momentale sa i përket hapësirës ajrore të Kosovës do të
sillte përfitime domethënëse ekonomike për Kosovën.

Instituti për Studime të Avancuara GAP ka bërë ndërmarr një hulumtim mbi
çështjen e hapësirës ajrore të Kosovës. Hulumtimi ynë ka identifikuar shumë
çështje që nevojitet të adresohen dhe të zgjidhen në periudhë afatshkurtër dhe
afatgjatë. Gjatë hulumtimit, vetë procesi i definimit të rolit të të gjithë akterëve
kryesor në këtë çështje ka qenë mjaft dinamik, ku janë të përfshira shumë
institucione ndërkombëtare dhe tani së fundmi edhe institucionet e sapo
themeluara vendore të cilat merren më këtë problematikë, si dhe kompanitë
ajrore që operojnë në Kosovë. Instituti GAP, përmes publikimit të fakteve,
skicave, qëndrimeve dhe rekomandimeve, synon që të nxitë opinionin publik në
debat, për më tepër pasi që analiza jonë ka identifikuar asimetri informatash në
mes të akterëve dhe opinionit publik sa i përket çështjes së hapësirës ajrore të
Kosovës. Gjatë hulumtimit tonë nuk kemi hasur në asnjë dëshmi që na lënë të
kuptojmë se kjo problematikë është shtruar ndonjëherë për diskutim publik,
përjashto këtu diskutimet dhe takimet që janë mbajtur në mes vetë institucioneve
që merren me hapësirën ajrore. Me këtë iniciativë, Instituti GAP edhe një herë
dëshiron që të riafirmoj qëllimin e tij për të mbushur hapësirat që ekzistojnë në
mes të qeverisë dhe qytetarëve, si dhe në mes të problemeve dhe zgjidhjeve.

Historiku dhe Baza Ligjore

Në vitet e ’90, Kosova ka qenë pjesë përbërse e dy korridoreve shumë të
rëndësishme fluturuese UL680 dhe UM867, me një densitet rreth 100 fluturimeve

2 Hapësira Ajrore e Kosovës

3 Hapësira Ajrore e Kosovës

në ditë.1 Organizata Ndërkombëtare e Aviacionit Civil (ang: ICAO), që është
agjencion i Kombeve të Bashkuara, është organizmi kryesor që kodifikon
metodat dhe teknikat ndërkombëtare të aviacionit dukë përfshirë edhe
korridorët ndërkombëtar. Para se të shfrytëzohen nga linjat ajrore, korridoret
duhet që të miratohen dhe kodifikohen nga kjo organizatë. Dy korridoret e
cekura më lart, janë suspenduar në fillim të viteve ’90 kur Jugosllavia filloi të
shpërbëhet me që rast u përjashtua edhe nga ICAO. Në qershor 1999, pas
bombardimeve të NATO-s mbi Jugosllavi, NATO dhe Republika Federale
Jugosllave nënshkruan një marrëveshje ushtarake që afër Kumanovës me të cilën
synohej që të ndërpriteshin armiqësitë. Marrëveshja Tekniko Ushtarake, e njohur
edhe si Marrëveshja e Kumanovës, transferoi kompetencat për menaxhimin e
hapësirës tokësore dhe ajrore të Kosovës nga ish-Republika Federale Jugosllave
tek autoritetet e NATO-s, dukë përfshirë edhe një pjesë të territorit brenda
Serbisë që njihet si tampon zona.

Pika 3.C e Nenit II të Marrëveshjes Tekniko Ushtarake e definon qartë rolin e
KFOR-it në Kosovën e pasluftës:

“Komandanti i Forcës Ndërkombëtare të Sigurisë (“KFOR”) do të kontrollojë dhe
koordinojë shfrytëzimin e hapësirës ajrore mbi Zonën Ajrore të Sigurisë duke filluar nga
Dita e Hyrjes në Fuqi (DHF përcaktohet si dita kur është nënshkruar marrëveshja)”2.
Për arsye të sigurisë, NATO ka mbyllur hapësirën ajrore të Kosovës, duke pezulluar të
gjitha korridoret mbi Kosovën.”

Në të njëjtën kohë, Rezoluta 1244 e Këshillit të Sigurimit të KB krijoi UNMIK-un
me përgjegjësi të qarta të organizimit dhe krijimit të institucioneve lokale dhe
qendrore. Më vonë, UNMIK-u ishte i përfshirë në menaxhimin dhe kontrollimin
e hapësirës ajrore të Kosovës për fluturime civile, pasi që KFOR-i ia delegoi
përgjegjësitë UNMIK-ut me qw rast të dy palët vendosën të “nënshkruajnë një
deklaratë të përbashkët të datës 12 Shtator 2002, përmes së cilës ata u pajtuan për
dorëzimin e operacioneve civile në Prishtinë nga KFOR-i tek autoritetet civile
duke konstatuar se UNMIK-u është në proces të krijimit të Zyrës Mbikëqyrëse të
Aviacionit Civil në Kosovë (ZMAC)”3

Ajo çka pasoi ishte krijimi i ZMAC-ut përmes Rregullores së UNMIK-ut nr.
2003/18 e cila hyri në fuqi më 13 Qershor 2003. ZMAC mori të gjitha
kompetencat e nevojshme nga Rregullorja për menaxhimin, kontrollimin dhe
zhvillimin e aviacionit civil. ZMAC ka pasur këto përgjegjësi:

1 Nga këto dy korridore, UL680 ka qenë më i rëndësishmi ngase ka mund që të përdoret në shumë
fluturime
2 http://www.nato.int/kosovo/docu/a990609a.htm, (vizituar së fundi më 17 Dhjetor 2008)
3 Intervistë me Dritan Gjonbalaj, Drejtor i AAC

http://www.nato.int/kosovo/docu/a990609a.htm

4 Hapësira Ajrore e Kosovës

(i) Mbikëqyrjen dhe rregullimin e sistemeve të transportit ajror, duke përfshirë trafikun
ajror, ndërtimin dhe mirëmbajtjen e objekteve të transportit ajror;
(ii) Përgatitjen dhe shpërndarjen e informacioneve të përgjithshme, dokumentacionin
teknik dhe të dhënat statistikore mbi sistemet e transportit ajror dhe ndërtimin e objekteve
të transportit ajror;
(iii) Autorizimin e personelit të kualifikuar për kryerjen e shërbimeve të ngjashme
aeronautike; dhe
(iv) Inspektimin e agjencive transportuese, sigurimin e objekteve për shërbime të
transportit ajror, të objekteve ajrore, të pajisjeve të aviacionit dhe çdo gjë tjetër që
ZMAC-i e konsideron të nevojshme apo të dëshirueshme për të inspektuar.
(b) Mbikëqyrë zbatimin e strategjisë së gjithëmbarshme dhe të politikës për zhvillimin e
aviacionit civil në Kosovë;
(c) Koordinojë punën me KFOR-in dhe konsultimin me institucionet e përkohshme të
vetëqeverisjes për çështje të aviacionit civil, kur kjo është e nevojshme;
(d) Koordinojnë punën me organizatat përkatëse ndërkombëtare, duke përfshirë edhe
Organizatën Ndërkombëtare të Aviacionit Civil dhe Shoqatën Ndërkombëtare të
Transportit Ajror për të përkrahur zhvillimin dhe zbatimin efektiv të politikës dhe të
standardeve të aviacionit civil në Kosovë;
(e) Zhvillojë dhe zbatojë politikën dhe procedurën për dorëzimin e ankesave ose kontesteve
me agjencitë ajrore, me siguruesit e shërbimeve ajrore dhe objekteve ajrore që veprojnë në
Kosovë në mënyrë të drejtë dhe efikase, dhe
(f) Përmbushë funksionet e tilla që varen nga ato të paraqitura më lartë dhe të caktuara
për ZMAC-in nga zëvendësi i PSSP-së për rindërtimin ekonomik.4

Pas shpalljes së pavarësisë së Kosovës, me propozim të Qeverisë, Kuvendi
miratoi Ligjin nr. 03/L-051 për Aviacionin Civil, në përputhje me Planin e
Ahtisaarit, i cili i njeh Autoritetet Kosovare si të vetmet autoritete përgjegjëse dhe
kompetente për hapësirën ajrore të Kosovës. Paragrafi 2.1 i Nenit 2 shpjegon
ambientin e ri ligjor, duke filluar me atë që:

“Kosova ka sovranitet të plotë, ekskluziv dhe të paprekshëm në hapësirën ajrore mbi
territorin e saj dhe ka autoritet ekskluziv për organizimin dhe rregullimin e aktiviteteve
të aviacionit civil në territorin dhe hapësirën ajrore të saj.5

Ligji hap rrugën për krijimin e Autoritetit të Aviacionit Civil të Republikës së
Kosovës, ashtu siç përshkruhet në Kapitullin e 3-të të Ligjit. Agjencia duhet t’i
marrë përsipër të gjitha përgjegjësitë që më parë i kanë takuar Zyrës së
Rregullatorit të Aviacionit Civil (ZRAC) por gjithashtu duhet të merren mbi vete
përgjegjësitë e rregullimit dhe menaxhimit të hapësirës ajrore Kosovare.

4 Rregullorja e UNMIK 2003/18
5 Ligji për Aviacionin Civil: 03//L‐051

5 Hapësira Ajrore e Kosovës

Për më tepër, jenë edhe çështjet që duhen adresuar në të ardhmen, e ato janë:
marrëdhëniet me Organizatën Ndërkombëtarë të Aviacionit Civil, dhe
pjesëmarrja në Hapësirën e Përbashkët Evropiane të Aviacionit (HPEA) një
marrëveshje e nënshkruar nga UNMIK-u më 6 qershor 2006.6 Në të dyja rastet,
interesi i Kosovës është të bëhet anëtarë e këtyre marrëveshjeve me përgjegjësi
dhe të drejta të plota. Pavarësisht nga vështirësitë, një koordinim më i mirë në
mes NATO-s, Qeverisë së Kosovës, Autoritetit të Aviacionit Civil dhe BE-së, do
ti mundësonin Kosovës një pozicion më të qëndrueshëm dhe kredibil, ne të dyja
këto organizata.

Situata momentale e Hapësirës Ajrore të Kosovës

Kosova për momentin përdor 2 korridore në kufij me Maqedoninë, njëra është
linja dalëse (SARAX), dhe tjetra është linja hyrëse (XAXAN). (shiko hartën #1 të
bashkangjitur). Këto korridore përdoren për fluturimet që hyjnë e dalin prej/nga
Prishtina. Që të dyja këto janë korridore të ulëta të hyrje-daljeve.

Siç është cekur më lart, janë edhe dy korridore tjera më të mëdha që kalojnë
nëpër Kosovë, momentalisht te suspenduara UL608 dhe UM867 (shiko hartën #2
të bashkangjitur). Këto korridore nuk janë rihapur që nga vitet e hershme të 90-
tave, dhe e vetmja ndalesë që i mbanë ende te mbyllura këto korridore është
statusi politik i Kosovës. Sipas z.Ramphul, drejtor i ZRAC, “kompanitë ajrore
janë të etura për hapjen e këtyre korridoreve” duke shtuar edhe faktin që “edhe
shtetet tjera do të përfitojnë nga korridori i vjetër (UL608), veçanërisht
Maqedonia dhe Bosnja e Hercegovina.”7

6 Komunikata për media lëshuar nga UNMIK pas nënshkrimit të Hapësirës së Përbashkët Evropiane të
Aviacionit për Kosovën.
7 Intervistë me z. Chabeenanan Ramphul, Drejtor i ZRAC

6 Hapësira Ajrore e Kosovës

Harta nr.1: Harta koordinuese e hapësirës ajrore të Kosovës (Burimi: ZRAC)

Rëndësia e korridoreve që kalojnë nga Kosova dhe vazhdojnë për Maqedoni
është theksuar në një dokument përpiluar nga Autoritetet e Aviacionit Civil të
Maqedonisë në vitin 2002 i titulluar “Mundësitë Projektuese në Transportit
Ajror”8. Në këtë dokument shprehet brenga se: “Fatkeqësisht hapësira ajrore nga
Kosova, ku ndodhen katër linja të rëndësishëm, që lidhin hapësirën ajrore të
Republikës së Maqedonisë me Evropën (p.sh. Xaran, Xaxas, UL 608 dhe UM 867),
është ende e mbyllur për fluturime të tjera. Më hapjen e këtyre hapësirave ajrore,
parashihet që Republika e Maqedonisë do të jetë e mbi-ngarkuar nga aeroplan
dhe densiteti i trafikut ajror do të rritej për 30,000 aeroplanë në vit në dy
aeroportet e vendit.” 9

8 Prezantim i Jovica Lazarevski, ish‐drejtor i Administratës së Aviacionit Civil të Maqedonisë, dhënë më 13
Nëntor 2002.
9 Përafërsisht 82‐83 fluturime në ditë.

7 Hapësira Ajrore e Kosovës

Harta nr.2: Kalimi nga Kroacia, Bosnja dhe Hercegovina, Serbia dhe Kosova
është UL608 – korridori më aktiv para fillimit të shkatërrimit të Jugosllavisë.

(Burimi: ZRAC)

Për më tepër, ekziston edhe një korridor tjetër i quajtur TAZ i cili fillon nga
Aeroporti Ushtarak i Gjakovës, Kosovë, e deri në Tiranë, Shqipëri dhe i cili
asnjëherë nuk është shfrytëzuar për nevoja civile. Dritan Gjonbalaj, Drejtor i
AAC thotë se Aeroporti i Prishtinës tanimë ka hartuar analizat e kostos fillestare
për korridorin TAZ, mirëpo këto mund të jenë vjetërsuar dhe kanë nevojë për re-
evaluim. 10

Momentalisht NATO është përgjegjëse për mbikëqyrjen e hapësirës ajrore mbi
dhe ndër 3,000 m, përderisa autoritetet Kosovare e kanë përsipër menaxhimin e
aterrimeve dhe ngritjeve drejt dhe nga Aeroporti Internacional i Prishtinës.
Sidoqoftë, NATO, është tejet e interesuar që tii përcjell përgjegjësitë e saj tek
institucionet vendore dhe ndërkombëtare të aviacionit civil, mirëpo kjo do të
ndodhë vetëm pasi që NATO të jetë bindur se hapësira ajrore mund të
menaxhohet në mënyrë të sigurt dhe profesionale. 11

10 Intërvistë me Dritan Gjonbalaj, Drejtor I AAC
11 Intervistë me Lt.Col. Huntsman, J3 Zv. Shef I Aviacionit në KFOR

Pas shpalljes së pavarësisë së Kosovës, Qeveria është në proces të themelimit të
Autoritetit të Aviacionit Civil të Kosovës (AAC). Drejtori sapo është emëruar dhe
tani është në proces të zhvillimit dhe ngritjes së kapaciteteve në mënyrë që të
arrijë përmbushjen e standardeve të kërkuara nga Autoriteti i Aviacionit Civil
Ndërkombëtar (Ligji Nr.03/L-051 në Aviacionin Civil) dhe punon në mënyrë të
pavarur nga NATO dhe Zyra Mbikëqyrëse e Aviacionit Civil në Kosovë
(ZMAC). Për momentin, Kosova posedon një numër modest të personelit dhe
kapaciteteve teknike për të menaxhuar hapësirën ajrore të lartë, por është duke
përparuar dukshëm në hapësirën ajrore të ulët – inkurajuar nga lidhja e
mundshme Prishtinë-Tiranë përmes korridorit TAZ.

Diskutimi mbi potencialin e Kosovës për menaxhimin vendor të hapësirës së
lartë ajrore, do të duhej të marrë parasysh edhe kapacitetet në dispozicion për një
gjë të tillë. Zhvillimi i kapaciteteve të tilla do të merrte shumë kohë dhe
investime të mëdha. Sidoqoftë, gjithashtu vlen të theksohet fakti që hapësira jonë
ajrore është shumë e vogël, mundësia e zgjerimit të iniciativës Evropiane për Një
Qiell të Vetëm, edhe në Ballkan është shumë e madhe. Në këtë mënyrë do të
ekzistonte një qendër e vetme e kontrollimit të hapësirës së lartë të aviacionit për
tërë regjionin, duke përfshirë këtu edhe Kosovën.

Pasqyra Ekonomike

Korridoret e tanishme hyrje/dalje përmes Maqedonisë shtojnë përafërsisht 200
milja detare dhe 30 minuta në shumicën e fluturimeve nga Evropa Qendrore dhe
Veriore që aterojnë në Prishtinë, dhe më pak tek fluturimet tek destinacionet Jug
Lindore që janë të detyruara të fluturojnë tërthorazi. Kjo iu shkakton
aviokompanive shpenzime për karburant; shkakton shpenzime edhe për
ambientin për shkak të rritjes së lëshimit të karbonit, si dhe shpenzimi i
karburantit është duke iu bartur konsumatoreve. Përveç kësaj, Kosova është
duke humbur edhe në të ardhurat potenciale të cilat do të mund të nxirren nga
mbi – fluturimet të cilët do të mund të përdorin korridorin përmbi Kosovën i cili
ka qenë shumë i zënë (së paku 400 fluturime në ditë para vitit 1999, edhe më
shumë tani, duke u bazuar në ZMAC).

Gjithashtu, kalkulimet janë bërë mbi numrat aktual në kushtet e miljeve detare
që disa kompani do të mund të llogarisin në to nëse përdorin linja direkte për në
Kosovë dhe prej Kosovës, llogaritjet e miljeve detare të kursyera dhe koha janë të
pasqyruara në tabelën si në vijim.

8 Hapësira Ajrore e Kosovës

Tabela 1 Diferenca e llogaritur në distancë dhe kohë në mes të distancës normale
dhe momentale*
Avio
Kompania

Distanca
normale

Distanca
momentale (e
tanishme)

Diferenca në
NM (milje
detare)

Diferenca në
kohë

Austrian
Airlines

415 NM 618 NM + 203 NM + 30 minuta

British
Airways

N/A N/A N/A + 33 minuta

Malev Airlines 390 NM 584 NM + 194 NM + 25 minuta
Adria Airways 400 NM 606 NM + 206 NM N/A
*Burimi: ZMAC

Përfundimet dhe Rekomandimet

Përfundimi 1
Hapja e çfarëdo korridori apo drejtimit zbritje/nisje, do të promovonin një treg
më të shëndoshë dhe të pasur. Kompanitë ajrore vendore dhe ndërkombëtare
janë të limituara që të ofrojnë çmime më atraktive pasi që qartas ekziston një
“monopol” ne korridore që udhëhiqen nga SARAX dhe XAXAN korridoret të
cilët kalojnë nëpër Maqedoni. Rihapja e Hapësirës Ajrore të Kosovës, për së paku
dy korridoret kryesore të pezulluara që janë cekur në paragrafët më lart, do t’i
zvogëlonte ndjeshëm shpenzimet e karburantit, shpenzimet e udhëtarëve,
ndotjen e ambientit duke i zvogëluar emetimin e gazrave, si dhe do t’i
mundësonte Kosovës te hyra vjetore rreth 3 milion Euro.

Përfundimi 2
Për një kohë afatshkurtër, rihapja e këtyre korridoreve kërkon aprovimin e
NATO-s sa i përket garantimin e sigurisë dhe profesionalizmit. Kushtetuta e
Kosovës dhe Ligji i Kosovës për Aviacionin Civil ia mundësojnë Autoritetit të
Aviacionit Civil të Kosovës ta menaxhojë dhe mbikëqyrë Hapësirën Ajrore të
Kosovës. Kapacitetet e Autoritetit të Aviacionit Civil që t’i merr përgjegjësitë e
menaxhimit dhe mbikëqyrjes janë të limituara.

Përfundimi 3
Më tutje, duhet cekur se efekti i emetimeve të CO2 që ndërlidhet me shkurtimin e
distancës së fluturimeve në Kosovë. Qeveria, aviokompanitë vendore dhe të
huaja duhen adresuar këtë çështje gjithashtu pasi që e njëjta do t’i mundësonte
bashkimin me iniciativën globale për vogëlimin e emetimeve të CO2.

9 Hapësira Ajrore e Kosovës

10 Hapësira Ajrore e Kosovës

Rekomandimi 1
Autoritetet kosovare duhen hapur negociatat me NATO-n, organizmat
ndërkombëtarë të aviacionit civil si dhe aktorët tjerë vendorë e ndërkombëtarë që
të fillojë procesi i hapjes së hapësirës ajrore të Kosovës më fluturime. Përfitimet
për Kosovën do të ishin të shumëfishta dhe si të tilla, iniciativa duhet të vijë nga
autoritetet e Kosovës. Roli i NATO-s në një kohë afat-shkurtër është vendimtar
dhe aktorët vendor në Hapësirën Ajrorë të Kosovës duhen planifikuar fillimin e
zvogëlimit të përgjegjësisë së NATO-s pasi që kjo do të projektonte një ambient
më të sigurt për të fluturuar mbi Kosovën.

Rekomandimi 2
Në marrëveshje dhe bashkëpunim me NATO-n, Kosova duhet iniciuar
diskutimet me Organizatën Ndërkombëtare të Aviacionit Civil për korridoret
dhe çështjet tjera që ndërlidhen me aviacionin civil në Kosovë. Duke qenë
organizatë e Kombeve të Bashkuara, ONAC nuk e pranon asnjë anëtar nëse nuk
kanë qenë anëtarë më herët.

Rekomandimi 3
Dukë pasur parasysh problemet në periudhën afat-shkurtër me ONAC, Kosova
duhet iniciuar marrëveshje bilaterale me shtetet fqinje dhe ato në regjion pasi që
vetëm në këtë mënyrë do të kish mundur t’i anashkalojë procedurat ligjore të
ONAC-ut. Ky proces mund të vazhdojë deri në sqarimin e çështjes së statusit me
ONAC e më pastaj Kosova mund t’i regjistrojë dhe publikojë korridoret e reja
përmes ONAC.

