

Information NEWSLETTER

Integrated Ecosystem Management of
Prespa Lakes Basin in Albania

No. 8/2010

THREE COUNTRIES, TWO LAKES, ONE FUTURE

TRE VENDE, DY LIQENE, NJE E ARDHME

Content:

EU to preserve unique habitats, flora and fauna in Prespa Park Area

BE për ruajtjen e habitateve unike, florës dhe faunës në Parkun e Prespës.....1

The constitution of the Prespa National Park Management Committee

Themelimi i Komitetit të Menaxhimit të Parkut Kombëtar të Prespës2

Eco-Tourism in Prespa

Eko-Turizmi në Prespë3-4

Small Grant Initiative on Prespa Lakes Basin - Albania

Programi i Granteve të Vogla në Basenin e Liqeneve të Prespës-Shqipëri4-6

EU TO PRESERVE UNIQUE HABITATS, FLORA AND FAUNA IN PRESPA PARK AREA

The European Commission has proposed that the EU ratify an agreement to protect the sustainable development of the Prespa Park area in south-east Europe. The agreement was negotiated by the European Commission, Greece, Albania and FYROM. The Prespa Lakes and their surroundings are a unique natural area with high ecological significance, which will be best preserved through a holistic approach at the basin level. The Agreement would signify a change in the existing local cooperation arrangements and will support the successful implementation of the aims of the EU Water Framework Directive in the area. The Prespa Park Area was designated as a transboundary protected area by Greece, Albania and FYROM, and is the first example of a transboundary protected area in south-east Europe.

"I am delighted by the successful conclusion of the Prespa Agreement and I trust the Council and Parliament will quickly agree to its ratification, thereby making the entry into force possible. The Prespa Lakes basin is a globally significant ecological and cultural landscape with unique habitats, flora and fauna," Environment Commissioner Janez Potočnik said in the media statement.

"Enhanced cooperation through international agreements such as this one supports Member States in their efforts to fully and effectively implement EU water legislation and contributes to a common understanding and shared priorities with third countries in line with our neighbourhood and enlargement policies," he added.

BE PËR RUAJTJEN E HABITATEVE UNIKE, FLORËS DHE FAUNËS NË PARKUN E PRESPËS

Komisioni Europian ka propozuar që BE të ratifikojnë një marrëveshje për mbrojtjen dhe zhvillimin e qëndrueshëm të zonës së Parkut të Prespës në Evropën jug-lindore. Marrëveshja u negociua nga Komisioni Europian, Greqia, Shqipëria dhe Maqedonia. Liqenet e Prespës dhe rrethinat e tyre janë një zone unike natyrore me rëndësi të lartë ekologjike, të cilat do të ruhen më mirë përmes një qasje gjithëpërfshirëse në nivel baseni. Marrëveshja do të përbëjë një ndryshim në marrëveshjet ekzistuese të bashkëpunimit vendor dhe do të mbështesë zbatimin e suksesshëm të qëllimeve të Direktivës së BE-së për Ujin në këtë zonë. Parku i Prespës është përcaktuar si një zonë e mbrojtur ndërkufitare nga Greqia, Shqipëria dhe Maqedonia, dhe është shembulli i parë i një zone ndërkufitare të mbrojtur në Evropën jug-lindore.

"Unë jam i kënaqur me përfundimin e suksesshëm të Marrëveshjes për Prespën dhe kam besim se Këshilli dhe Parlamenti do të bien dakord shpejt për ratifikimin e saj, duke e bërë të mundur hyrjen në fuqi. Baseni i Liqeneve të Prespës është një peisazh i rëndësishëm global, ekologjik dhe kulturor me habitate unike, florë dhe faunë," tha komisioneri i Mjedisit Janez Potočnik për mediat.

"Rritja e bashkëpunimit me anë të marrëveshjeve ndërkombëtare, të tilla si kjo, mbështet Shtetet Anëtare në përpjekjet e tyre për të zbatuar plotësisht dhe në mënyrë efektive legjislacionin e BE-së për ujin dhe kontribuon për mirëkuptim të përbashkët dhe prioritetet e përbashkëta me vendet e treta në përputhje me politikën tona," shtoi ai.

The Constitution of the Prespa National Park Management Committee and presentation of Inception Report of the project: "Trans-Boundary Biosphere Reserve Prespa: - Support to Prespa National Park in Albania" took place on 26 October, 2010 in Korca.

The activity was organized by UNDP-Prespa project in collaboration with KfW Project and the Ministry of Environment, Forest and Water Administration.

The management Committee, which represents all the stakeholders of Prespa Park, is organized at the local level and follows the implementation of plans for the protected areas. The committee members provided important and insightful opinions and suggestions on how to proceed and what should be discussed in the meeting, as well as on what needs to be addressed in future meetings of the committee.

During the meeting the achievements of the UNDP-Prespa Project so far were outlined, planned future activities, along with a presentation of the Inception Report of KfW Project and presentations of various projects in the Prespa region.

Më 26 tetor 2010 u themelua Komiteti i Menaxhimit të Parkut Kombëtar të Prespës dhe u prezantua Raporti i Fillimit të Projektit: "Rezerva nderkufitare e Biosferës Prespa: - Mbeshtetja e Parkut Kombëtar të Prespës në Shqipëri"

Aktiviteti u organizua nga UNDP-Projekti i Prespës në bashkëpunim me projektin e KfW dhe Ministrinë e Mjedisit, Pyjeve dhe Administrimit të Ujrave.

Komiteti i Menaxhimit, që përfaqëson të gjithë bashkëpunetoret e Parkut të Prespës, është i organizuar në nivel lokal dhe ndjek zbatimin e planeve për zonat e mbrojtura. Anëtarët e Komitetit dhane mendime dhe sugjerime të rëndësishme se si të procedohej dhe se çfarë duhej të diskutohej në mbledhje, si dhe çfarë duhej të trajtohej në mbledhjet e ardhshme të komisionit.

Gjatë takimit u prezantuan të gjitha arritjet e Projektit të Prespës deri më tani si dhe aktivitetet e ardhshme, si dhe u bë prezantimi i Raportit të Fillimit të Projektit të KfW dhe prezantimi i projekteve të ndryshme në rajonin e Prespës.

The Prespa National Park of Albania enjoys a wide array of assets to attract visitors, mostly due to its rich natural and cultural capital. These assets include biodiversity (both emblematic and endemic), landscapes and aesthetic values including lakes, mountains and wetlands, cultural and local food tradition, skilled craftsmen, architecture and archeological sites.

Since 2002, ecotourism has been identified as a tool to make use of these natural and cultural heritage.

According to the CBD and Ramsar Conventions, tourism is a way to value the cultural and aesthetic assets of a protected area. However, at present the tourism sector does not provide a financial return and benefits, neither to the people of Prespa nor to its ecosystems. The majority of local communities continue to rely on seasonal migration to Greece and Macedonia, and on the agriculture, fisheries and building sectors. Additionally, Prespa has to date, been poorly marketed and promoted nationally and internationally.

Visitors value a very narrow component of the high natural and cultural assets of Prespa. Over 95 percent of current visitors are primarily attracted by the local food (fish) and drinks within the aesthetical landscape, that include the lakes and mountains. None of the tourists questioned visited for the wildlife, trekking in the mountains or forests, or to visit churches or other ancient monuments (*data from Mediterranean wetlands Observatory Newsletter*).

An analysis of the Prespa region reveals that a conservation approach is not sufficient for sustainable development. On the conservation side, economic emigration and poor social and economic development have both positive and

Parku Kombëtar i Prespës në Shqipëri ka një rrjet të gjerë asetesh për të tërhequr vizitorët, kryesisht për shkak të kapitalit të pasur natyror dhe kulturor. Këto asete përfshijnë biodiversitetin (emblematic dhe endemik), peisazhet dhe vlerat estetike, duke përfshirë liqene, male dhe ligatina, tradita kulturore dhe ushqim tradicional, artizanë të aftë, arkitekturë dhe zona arkeologjike.

Që nga viti 2002, ekoturizmi është identifikuar si një mjet që mund të vlerësojë këto trashëgimi natyrore dhe kulturore. Sipas CBD dhe Konventes Ramsar, turizmi është një mënyrë për të vlerësuar pasuritë kulturore dhe estetike të një zone të mbrojtur. Megjithatë, aktualisht , sektori i turizmit nuk siguron kthim të ardhurash dhe përfitime, as për komunitetin e Prespës dhe as për ekosistemet e saj. Shumica e komuniteteve lokale vazhdojnë të mbështeten në emigracionin sezonal në Greqi dhe Maqedoni, dhe në sektorin e bujqësisë, peshkimit dhe ndërtimit. Përveç kësaj, deri më tani Prespa është promovuar pak në shkallë kombëtare dhe ndërkombëtare.

Aktualisht vizitorët vlerësojnë vetëm një komponent shumë të ngushtë të asetit të lartë natyror dhe kulturor të Prespës. Mbi 95 përqind e vizitorëve aktualë janë të tërhequr kryesisht nga ushqimi dhe pijet vendase, përfshi panoramën natyrore përbërë nga liqene dhe male. Asnjë nga turistët e pyetur nuk kishin ardhur në Prespë për të vizituar kishat dhe monumentet e tjera të lashta, kafshët e egra, apo për të bërë udhëtime në natyrë.

Një analizë e rajonit të Prespës tregon se ruajtja nuk është e mjaftueshme për zhvillimin e qëndrueshëm. Për ruajtjen e ekosistemit, emigracioni ekonomik dhe zhvillimi i dobët ekonomik dhe social ka efekte pozitive dhe

negative effects. On the one hand, there is less pressure on the Park's ecosystems (commercial agriculture, small scale industry, demography density, firewood collection). On the negative side, since the majority of the labour force now live out of the area, the territory is less controlled against illegal wood cutting and poaching. Without sufficient efforts to provide the water supply, sanitation, waste management system, energy services, infrastructures and awareness, local communities will continue to dump their waste in the natural environment, to dig private wells, to pollute water and soil, to use firewood for cooking and heating and to sell illegal timber and firewood to compensate for the lack of local economic opportunities.

It is therefore important to adopt with urgency a more balanced conservation-development approach. This will yield benefits both for conservation and human development. **Local communities can be the best guardians of nature, provided that the development process strengthens their livelihoods and safe guards their interests.**

negative. Nga njëra anë, ka më pak presion mbi ekosistemet e Parkut (bujqësi komerciale, industri në shkallë të vogël, densiteti demografik, mbledhja e druve të zjarrit). Sa i përket anës negative, meqenese shumica e forcës së punës tani jeton jashtë zonës, territori është më pak i kontrolluar kundër prerjes të paligjshme të drurit. Pa përpjekje të mjaftueshme për të siguruar furnizimin me ujë, me kanalizime, sistemin e menaxhimit të mbetjeve, energjisë, infrastruktures dhe ndergjegjesimit, komunitetet lokale do të vazhdojnë të hedhin mbeturinat e tyre në natyrë, të hapin puse private, të ndotin ujin dhe tokën, të përdorin dru zjarri për gatim dhe ngrohje, të shesin lëndë drusore dhe dru zjarri të paligjshme për të kompensuar mungesën e mundësive ekonomike lokale.

Prandaj është e rëndësishme të miratohet shumë shpejt një qasje më e balancuar për ruajtje dhe zhvillim. Kjo do të sjellë përfitime si për ruajtjen e ekosistemit ashtu dhe për zhvillimin njerëzor. **Komunitetet lokale mund të jene kujdestarët më të mirë të natyrës, me kusht që procesi i zhvillimit të rrisë mënyrë e jetesë dhe të mbrojë interesat e tyre .**

Source: Mediterranean wetlands Observatory Newsletter <http://www.medwetlands-obs.org/en/content/local-development-necessary-launch-eco-tourism-prespa>

SMALL GRANT INITIATIVE ON PRESPA LAKES BASIN - ALBANIA

The implementation of small scale projects supported by the Small Grants Initiative III have been successfully finalized. This initiative was part of efforts to strengthen civil society partners to integrate ecosystem management, particularly to secure stakeholder involvement as crucial success factor in project implementation.

PROGRAMI I GRANTEVE TË VOGLA NË BASENIN E LIQENEVE TË PRESPËS -SHQIPËRI

Zbatimi i projekteve në shkallë të vogël të mbështetur nga Programi i Granteve të Vogla III është finalizuar me sukses. Kjo në mënyrë është pjesë e përpjekjeve për të forcuar partnerët e shoqërisë civile për menaxhimin e integruar të ekosistemit, veçanërisht për të siguruar përfshirjen e palëve të interesuara, si faktor vendimtar në suksesin e zbatimit të projektit.

The Small Grants Initiative III has allocated small funds to the following NGO and respective projects as outlined below:

Programi i Granteve te Vogla III u ka dhënë fonde OJQ-ve të meposhtme me projektet perkatese:

	Title of the proposal / Titulli i projektit	NGO/ OJQ
1	Protection of the habitat of Celtis Teuneforti in Prespa	Transboundary Nature
2	Promotion of drip irrigation for the fruit parcels in Gorica	Assc.of Communal Forests and Pasture Users
3	Well rehabilitation for the optimization of water supply for farming and community	Green and Clean

The Transboundary Nature Association implemented the project 'Protection of the habitat of Celtis Teuneforti in Prespa'. The objective of the project was the promotion and protection of the values of the Gollomboc area where there can be found a very rare habitat (not only locally but nationally) of Celtis Teuneforti otherwise widely known in Albania as 'Caraci i Kaukazit'. The objective was achieved through a series of activities, which included awareness raising for the protection of rare and endangered tree species and the creation of optimal conditions for their natural growth; the provision of the seeds for the artificial cultivation of a small contingent in order to maintain the status of this habitat in Prespa National Park.

The project 'Promotion of drip irrigation for the fruit parcels in Gorica', promoted the use of drip irrigation, being environmentally friendly, with lower production cost and avoiding the risk of uncontrolled runoff which greatly contributes to the quality of waters in the lake.

Shoqata Natyra Ndërkufitare realizoi projektin për mbrojtjen e habitatit të Celtis Teuneforti në Prespë. Objektivi i projektit ishte promovimi dhe mbrojtja e vlerave të zonës së Gollomboçit gjendet habitat shumë i rrallë (jo vetëm në nivel lokal, por edhe në shkallë kombëtare) i Celtis Teuneforti ndryshe i njohur gjerësisht në Shqipëri si "Caraci i Kaukazit". Objektivi është arritur nëpërmjet një sërë aktiviteteve që përfshinin rritjen e ndergjegjesimit për mbrojtjen e bimeve të rralla dhe të rrezikuara dhe krijimin e kushteve optimale për rritjen e tyre natyrore, sigurimi i farave për kultivimin artificial të një kontigjenti të vogël për të ruajtur statusin e këtij habitatit në Parkun Kombëtar të Prespës.

Projekti "Promovimi i ujitjes me pika për parcelat frutore në Gorice", promovoi përdorimin e ujitjes me pika, si më miqësor për mjedisin, me kosto prodhimi më të ulët dhe duke shmangur rrjedhjen e pakontrolluar që ndikon në cilësinë e ujërave në liqen.

The Association of Forest and Pasture Users of Prespa' implemented the project in light of the fact that Liqenas Commune has a hilly - mountainous terrain located at the foot of Mali i Thate with very limited water resources, the only traditional option for water irrigation being the use of the lake. Considering the criteria and principles of integrated management, the quantities of water withdrawn from the lake for this purpose need to be quite moderate the use of the modern practice of drip irrigation is now saving both water and energy.

The environmental youth organization 'Green and Clean' successfully rehabilitated a water well (located on the hilly area in between of Gorica e Vogel and Gorica e Madhe villages) which is used for farming by the community in the plots nearby. The activity was followed up by a range of awareness raising initiatives related to; the reduction of the overexploitation of pastures, the application of integrated, user friendly and sustainable resource management methods; and the introduction of an integrated approach to farming, where the benefits of gradually replacing the goat population with cows and sheep will serce to preserve the environment and landscape while bringing higher economical benefit for the community.

Shoqata e Përdoruesve të Pyjeve dhe Kullotave të Prespës " e ka zbatuar këtë projekt duke pasur parasysh faktin se Komuna Liqenas ka një terren kodrinor - malor te vendosur në rrëze te Malit te Thatë me burime ujore shumë të kufizuara. Mundësia e vetme tradicionale për ujitje është përdorimi i ujit të liqenit. Ende duke pasur parasysh kriteret dhe parimet e menaxhimit të integruar, sasitë e ujit të tërhequr nga liqeni për këtë qëllim duhet të jetë mjaft te moderuara, përdorimi i metodave moderne të ujitjes kursen ujë dhe energji.

Organizata mjedisore "Green dhe Clean " rehabilitoi me sukses një pus qe ndodhet në zonën kodrinore në mes te fshatrave Goricë e Vogël dhe Gorice e Madhe dhe që përdoret për bujqësi nga komuniteti qe punon në ngastrat aty pranë. Aktiviteti u pasuan nga iniciativa per rritjen e ndërgjegjësimit lidhur me reduktimin e mbishfrytëzimit te kullotave, aplikimin e metodave të integruara, te qendrushme dhe miqësore për mjedisin së bashku me futjen e nje qasjeje të integruar në blegtori, ku perfitimet e zevendesimit gradual te popullates se dhise me lope dhe dele per kalimin nga rregjim kullosor ne ate stallor do të shërbejë në ruajtjen me te mire te mjedisit dhe panorames dhe njëkohësisht do të sjelle perfitime me te medha ekonomike per komunitetin.

Address:

Dr. Violeta Zuna, National Project Manager

- Rr. Pjeter Bogdani, Pa. 39/1, 3/3, Tirana, Albania

- Drejtoria e Sherbimit Pyjor, Rr.1 Maji, Korce, Albania

Contact: violeta.zuna@undp.org; kostancaktona@yahoo.com