

DOKUMENT POLITIKASH

Nga fermat e tyre drejt tregut - Mospjesëmarrja e prodhuesve ruralë në tregiet e bashkisë Tiranë

PERFORM

Performing and Responsive Social Sciences

Autorë:
PhD. Eldian BALLA
PhD(c). Marie GUMA

Dhjetor 2018

Autorët

Dr. Eldian Balla është petagog në Departamentin e Marketingut në Universitetin “Aleksander Moisiu”, në Durrës. Ai është diplomuar në Universitetin Bujqësor të Tiranës si BSc në Agrobiznes. Ka kryer masterin e Shkencave në Marketing në Universitetin e Tiranës, dhe në Universitetin “Aleksander Moisiu” në Durrës ai ka kryer doktoraturën për Ekonomi Marketingu dhe Marketing Profesional. Më përpara ai ka punuar tek EHW si Menaxher Marketingu dhe Shitjesh, gjithashtu dhe tek OPEL-NOSHI si Menaxher Marketingu dhe Shitjesh.

Dr. Eldian Balla është autor dhe bashkë-autor i Marketingut Metrik dhe i më shumë se 10 publikimeve të tjera në konferencat dhe gazetat shkencore kombëtare dhe ndërkombëtare.

Ms. Marie Guma është një studente në vitin e dytë të Doktoraturës në Universitetin Kocaeli, Turqi. Ajo ka mbaruar studimet në Universitetin e Tiranës për Ekonomik dhe pasi fitoi një bursë, ajo vazhdoi studimet për Master në Zhvillimin Ekonomik dhe Ekonominë Ndërkombetare, të cilën e mbaroi me pikë maksimale.

Si një aplikante e re, ajo ka treguar interes të gjerë dhe ka bërë mjaft kërkime në fushën e Zhvillimit Ekonomik dhe Rritjen Ekonomike në Shqipëri dhe në Ballkan (me fokus në shtetet kandidatë Europiane); duke u përpjekur të zbuloi rëndësinë e sektorëve më të rëndësishëm ekonomik që kanë zhvillim ekonomik në këto shtete.

PASQYRA E LËNDËS

ABSTRAKT.....	3
HYRJE.....	3
PËRSHKRIMI I PROBLEMIT.....	4
<i>Vështrim i historikut të Problemit.....</i>	4
<i>Problemi në një Kontekst Aktual Kombëtar dhe Lokal.....</i>	5
<i>Situata Ekzistuese.....</i>	7
OPSIONET E POLITIKËS.....	10
<i>Kuadri i Analizës.....</i>	10
<i>Vlerësimi i Alternativave të Politikës.....</i>	11
KONKLuzionET DHE REKOMANDIMI.....	14
BIBLIOGRAFIA.....	16
SHTOJCA 1.....	18
SHTOJCA 2.....	19

ABSTRAKT

Ky studim tregon situatën ekzistuese të tregjeve bujqësore të Tiranës dhe vë në dukje problemet kryesore me të cilat ndeshen pronarët e vegjël bujqësorë. Qëllimi i këtij studimi është të nënvizojë faktin se mes politikave të zbatuara deri në ditët e sotme nuk ka patur asnjë prej tyre që është përpjekur drejtpërdrejt të kuptojë dhe trajtojë siç duhet problemin e informalitetit. Një fermer i mundshëm ose ekzistues në Bashkinë e Tiranës përballet me problemet e shumta të sektorit si dhe me mundësitë e mëposhtme: 1. Merr pjesë në treg duke shitur në/drejt pikës së grumbullimit 2. Përdor ndërmjetës të ndryshëm si për shembull fermerë të tjerë më të mëdhenj për të shitur produktet e tyre 3. Merr pjesë në shumë tregje publike që ekzistojnë. Ose zgjedh të shesë produktet bujqësore në mënyrë informale. Në kapitujt e mëposhtëm ne do të përqipemi të analizojmë dy mundësitë kryesore të mundshme me qëllim që të zgjedhim opsionet më të mira me rezultatet më të frutshme. Ne do ta bëjmë këtë duke shpjeguar më parë problemin në kontekstin kombëtar dhe lokal dhe më vonë duke diskutuar opsionet e situatës ekzistuese në tregjet bujqësore të Bashkisë së Tiranës. Studimi konkludon duke ofruar një sërë rekomandimesh për politikën më të mirë opsionale që përpiqet të trajtojë zonat që përfshijnë çështjen kryesore.

HYRJE

Nga decentralizimi i ekonomisë (1991) e deri më sot sektori i bujqësisë ka qenë një pjesë e rëndësishme e ekonomisë së Shqipërisë meqenëse kontribon me 19% e PBB-së (INSTAT, 2018). Familjet rurale përbëjnë më shumë se 50% e popullsisë dhe janë alternativa më e mirë e punësimit për këto zona. Në vetë Bashkinë e Tiranës, niveli i punësimit në sektorin bujqësor për zonën rurale është 56.9%, që është në të vërtetë një vlerë më e lartë sesa niveli kombëtar (43.7%) (INSTAT, 2018).

Për këtë arsye kur flasim për bujqësinë mund të themi pa dyshim se është një pjesë e domosdoshme për zhvillimin e rajonit; meqenëse ajo gjeneron punësim dhe të ardhura për prodhuesit e vegjël dhe fermerët. Ky sektor përballet me shumë probleme, duke filluar nga përpunimi i prodhimit deri te shpërndarja te konsumatorët. Megjithëse Ministria e Bujqësisë dhe Zhvillimit Rural ka në fokus zhvillimin rural duke ndihmuar çdo rajon me politikën mbështetëse dhe bashkia po ndërton tregje të reja publike, ka ende shumë çështje që po vëzhgohen dhe nxirren në pah nga media apo nga individë të thjeshtë që ecin nëpër rrugët e Tiranës. Shitësit informalë bujqësorë ekzistojnë ende!

Në momentin që flasim në Bashkinë e Tiranës ka 8 tregje publike që administrohen nga Agjencia e Adiministrimit të Tregut, një tjetër treg publik i administruar nga TID (Tirana International Development L.t.d), një pikë e madhe grumbullimi private e administruar nga Ekma Group, si dhe shumë tregje të tjera të vogla private. Kjo është arsyeja që ka rreth 1/98,000¹tregje bujqësore për banor; duke mos llogaritur këtu numrin e tregjeve private ose numrin e lartë të shitësve

¹Përlllogaritjet e bëra nga autorët: të dhënat e marra nga INSTAT (2018)

informalë. Sipas një studimi të [CITATION Bal11 \l 1033]; në një sondazh të shitësve shqiptarë të rrugës ku afro 7% e të gjithë shitësve të rrugës në Shqipëri janë intervistuar, u zbulua se rreth 80% e të gjithë shitësve punojnë pa licensë, dhe 90% nuk paguajnë as taksa shtetësore dhe as taksa bashkiake. *Për këtë arsye pothuajse e gjithë tregtia e shitjes në rrugë në Shqipëri rezulton të jetë informale*dhe zë 2/3 e punës totale informale në sektorin bujqësor me 87% [CITATION Gaz18 \l 1033]ku pjesa më e madhe e punëtorëve janë ose të padeklaruar ose shitës ambulantë. Krahasim të ngjashme mund të thuhet edhe për rastin e Tiranës.

Duke qenë pjesë e një situate të tillë është e rëndësishme të rimerret në konsideratë dhe të rirregullohen politikat ekzistuese të zhvillimit të bujqësisë dhe politikat e menaxhimit të tregut. Mënyra se si janë zbatuar politikat e menaxhimit të tregut përcaktojnë të ardhmen e shitësve informalë dhe punësit në sektor. Kjo ka një ndikim të teksuar te: prodhimi i prodhuesve të vegjël dhe të ardhurave të tyre nga shitjet, buxhetit të bashkisë²dhe konsumatorëve (për sa i përket çlirimit të hapësirave publike dhe ofrimit të produkteve më të mira bujqësore).

Synimi i këtij studimi është të nxjerrë në pah çështjet themelore që lidhen me nxitjen e fermerëve për pjesëmarrje në tregun formal publik, procesin e formalizimit, dhe paraqitjen e praktikave krahasuese të diskutimit në vendet e tjera në zhvillim. Ai bazohet në kombinimin e intervistave të pastrukturuara të kryera me një numër shitësish/fermerësh informalë dhe formalë dhe i nënshtrohet kufizimit të numrit të vogël të individëve të intervistuar dhe informacionit të saktë që mund të grumbullohet lidhur me legjislacionin ekzistues, politikat dhe të dhënat në Shqipëri dhe Bashkinë e Tiranës në veçanti.

PËRSHKRIMI I PROBLEMIT

Vështrimi Historik i Problemit

Shqipëria u përball masivisht me problemin e informalitetit drejtpërdrejt pas rrëzimit të sistemit të centralizuar politik dhe ekonomik në vitin 1991. Përshtatja e Shqipërisë në një ekonomi tranzicioni hasi pasojat e tkurrjes së sektorit formal dhe zgjerimit të atij informal. Bujqësia ishte në vijim të procesit të përshtatjes meqenëse një prej reformave më prioritare në programin ekonomik të qeverisë së re demokratike të Shqipërisë ishte privatizimi i tokës së ish-kooperativave bujqësore. Në përfundim të procesit një mesatare prej 450,000 fermash familjare me madhësi afro 1.1 ha u shfaqë [CITATION Har11 \l 1033]. Rrjedhimisht, si rezultat i situatës së brishtë socialo-ekonomike dhe situatës ekzistuese politike, njerëzit e patën më të lehtë të binin në kurthin e informalitetit.

Ekzistonin arsye të ndryshme që shkaktuan rritjen e sektorit informal në Shqipëri dhe në të gjitha rrethet e saj. Para së gjithash, inekzistenca e politikave fiskale dhe kombëtare ose të zhvillimit

²Sasia e parashikuar e të ardhurave të sigurara nga Taksat e Tokave Bujqësore dhe Taksat e mara nga Zënia e Hapësirave Publike mbulojnë 0.6% të totalit të parashikuar të të Ardhurave Vjetore të Bashkisë së Tiranës. [CITATION Mun18 \l 1033]

lokal e bëri të pamundur qoftë kontrollin e fluksit të lartë të informalitetit, qoftë mbledhjen e çdo lloj takse nga fermerët/prodhuesit dhe shitësit.

Së dyti, një numër i lartë në popullsinë rurale kishte mundësi të kufizuara të lëvizjes drejt zonave urbane së bashku me një treg toke jofunksional që nuk nxiste fermerët të rritnin përmasën e fermave të tyre (duke i mbajtur ato në përmasën e tyre fillestare të krijimit). Madhësia e kufizuar e hapësirave të punëshme, jo vetëm që prek sasinë e prodhimit të tregtueshëm bujqësor, por çon gjithashtu në numrin e vogël të punësimit në sektor.

Për më tepër akoma, toka e fragmentarizuar brenda fermave familjare rriti numrin e tokës së punëshme për frymë por njëkohësisht mundësoi vetëpunësimin për të gjitha familjet rurale. Në vitin 1994, siç citohet në [CITATION Har11 \l 1033] sipas Bankës Botërore gati 24% e popullsisë rurale në Shqipëri ishte mbi kapacitetin e furnizimit të tokës bujqësore si rezultat i vetëpunësimit. Vetëpunësimi ose puna familjare siç konsiderohet në këtë rast është një veçori dalluese e informalitetit në zonat rurale meqenëse është burim i varfërimit të fshatit.

Një nga arsyt kryesore që ekziston ende sot; është miratimi i Ligjit për Tokën Nr.7501 datë 19/07/1991. Sipas këtij ligji: toka u shpërnda sipas tokës ekzistuese të mundshme bujqësore dhe numrit të njerëzve që jetonin në fshatrat e ish-kooperativave. Ndërsa synimi i këtij ligji ishte konsolidimi i pronës private dhe iniciativës së lirë në bujqësi si dhe kapërcimi i pengesave serioze ndaj rritjes së prodhimit bujqësor si për shembull sistemi i saj primitiv i prodhimit; ajo që bëri në të vërtetë ishte krijimi i kontraditës sociale mes përfituesve të tokës, ish-pronarëve dhe trashëgimtarëve të tyre. Në ndryshim nga praktikrat e ish-vendeve të tjera komuniste, në legjislacionin shqiptar për privatizimin e tokës bujqësore, toka nuk iu kthye ish-pronarëve të pronës përpara kolektivizimit, por u nda dhe iu dha familjeve që jetuan në fshatra [CITATION Teq00 \l 1033]. Problemi i pronësisë së tokës është ende i pranishëm edhe sot dhe mbetet një prej arsyeve që nuk i lejon përfituesit të tokës ose pronarit të tokës të investojë më shumë në hapësirat e punëshme.

Shumë politika që rreken të përmirësojnë situatën pas viteve 90 janë zbatuar gjatë viteve. Këto lloj politikash kanë trajtuar probleme të ndryshme të sektorit si për shembull: Fragmentarizimi i tokës, rregullimi i përgjegjësive në nivel kombëtar dhe lokal, përmirësimi i infrastrukturës etj. Përveç këtyre, në të gjitha këto probleme të trajtuara prej vitesh nuk duket të ketë ndonjë politikë specifike që synon drejtpërdrejt ta bëjë sektorin informal bujqësor pjesëmarrës në sektorin formal.

Problemi në Kontekstin Aktual Kombëtar dhe Lokal

Në ditët e sotme shtrirja e çështjeve të Sektorit Bujqësor për Shqipërinë si vend dhe për Tiranën si prefekturë ka ndryshuar shumë. Problemi kryesor ku janë përqëndruar tashmë qeveria qendrore dhe lokale është Kriteret e Anëtarësimit në BE. Në kuadër të këtyre kriterëve është finalizuar programi IPARD³ dhe tashmë është konsoliduar edhe IPARD-2 (2014-2020). Masat e

³Instrumenti për asistencë lidhur me Para-Anëtarësimin në Zhvillimin Rural.

programit IPARD janë orientuar kryesisht drejt modernizimit të fermave të mëdha, veçanërisht nëpërmjet adoptimit të standarteve të BE-së për përpunimin dhe zhvillimin e marketingut më të mirë të produkteve bujqësore dhe të peshkimit me grante mbështetëse [CITATION Zh15 \l 1033], përmirësimit dhe zhvillimit të infrastrukturës, trajnimit dhe asistencës teknike [CITATION Eur18 \l 1033]. Por duke duke patur në vëmendje faktin se vetëm 10% e fermave janë më të mëdha se 2 ha në Shqipëri, ose në rastin e Bashkisë së Tiranës ku vetëm 188 fermerë janë të regjistruar; këto masa nuk duket se zgjidhin një problem më të madh.

Table 1. Madhësitë e Fermës – Përqindja e Fermave Familjare/pronarëve të vegjël në Shqipëri

Madhësia e Fermës (ha)	Përqindja (%)
0.1 - 0.5	29
0.6 - 1.0	25
1.1 - 2.0	36
> 2.0	10

Burimi: MBUMK, 2007

Tabela 2. Numri i Fermerëve të Regjistruar në Bashkinë e Tiranës

Vitet	2015	2016	2017
Numri i Fermerëve	24	115	188

Burimi: INSTAT (2018)

Në përputhje me kriteret e anëtarësimit në BE Bashkia e Tiranës urdhëron si disa prej synimeve të saj në Objektivat e Zhvillimit Bujqësor për vitet 2012-2017 [CITATION Maz12 \l 1033]si më poshtë vijon:

- Modernizimin e fermave dhe marketingun e produkteve të tregtueshme bujqësore nëpërmjet konceptit të produkteve të markës “Made in Tirana” duke:
- Zhvilluar një infrastrukturë më të mirë për lidhjen e fshatrave me zonat urbane që shërben si treg për produktet bujqësore dhe të gjësë së gjallë
- Marketingun e produkteve lokale bujqësore
- Diversifikimin e veprimtarive ekonomike në zonat rurale
- Përmirësimin e sistemit të ujitjes
- Mbështetjen me furnizim më të mirë dhe zinxhirin e vlerave për produktet lokale
- Aplikimin e politikave lehtësuese fiskale për fermerët.

As në programin IPARD dhe as në objektivat e Bashkisë së Tiranës nuk janë ndërmarrë apo synuar masa lidhur me problemin e informalitetit dhe dëshirën e ulët të pronarëve të vegjël për pjesëmarrje. Megjithëse problemi është ekzistent si pjesë e shoqërisë shqiptare⁴dhe megjithëse është një temë e nxehtë që qarkullon në media dhe në jetën e përditshme⁵, nuk rezulton të ketë ndonjë politikë të shkruar apo masë aktuale lidhur me këtë problem

⁴Shqipëria renditet në vendin e 89-të nga 162 vende me një madhësi mesatare të ekonomisë në hije prej 36.3% (përlllogaritja mesatare për periudhën 1999-2007), (Buehn & Schneider, 2010)

⁵Artikujt lidhur me temën : <http://www.tirana.al/hapet-tregu-i-ri-te-fruta-perimeve-ne-njesine-administrative-nr-2/>

Situata Aktuale

Kur bëhet fjalë për shpërndarjen e produkteve bujqësore, problemet që hasin pronarët e vegjël janë të shumta. Këto probleme po i detyrojnë fermerët në të shumtën e rasteve qoftë të heqin dorë nga prodhimi apo të ndikojnë në rritjen e rrallimit të produkteve si një arsye për mosgjatjen e një tregu me përfitim. Situata bëhet aq problematike sa fakti se problemet ekzistuese deri diku po i shtrëngojnë fermerët të përdorin rrugë informale me qëllim që të marrin pjesë në treg etj. Duke marrë në konsideratë situatën aktuale në rajonin e Tiranës, një fermer ka praktikisht dy rrugë të mundshme për pjesëmarrje aktive në treg: ose të shesë produktet në një pikë grumbullimi (*për të cilën ai/ajo nevojitet të regjistrohet zyrtarisht si fermer*)⁶ ose të përpiqet t'i shesë vetë produktet (*për të cilat ai/ajo nevojitet të regjistrohet zyrtarisht si një shitës fiks/ambulant*)⁷. Kur asnjë prej këtyre opsioneve nuk i sjell atij përfitim, atëherë fermeri mund të zgjedhë t'i shesë produktet e tregtueshme bujqësore në mënyrë informale.

Figura 1.

Figura 2.

Situata aktuale siç përmendet në paragrafin paraardhës qëndron në njëfarë vendimi që duhet të marrë fermeri ose pronari i vogël: 1. Pika e Grumbullimit dhe/ose ndërmjetësit; 2. Tregjet Publike; 3. Informaliteti.

Ekziston një pikë e madhe private grumbullimi në rajonin e Tiranës, në pronësi dhe në menaxhim të një kompanie private⁸. Meqenëse ajo është e vetmja pikë grumbullimi e rajonit, kjo kompani luan rolin e një monopoli në sektor. Nga intervistat e kryera me disa fermerë/shitës në zonën e pikës së grumbullimit nga opinionet e përgjithshme të shprehura nga media, problemet

⁶Shih **Shtojcën 1**: Procedurat e të Regjistruarit si Fermer

⁷Shih **Shtojcën 1**: Procedurat e të Regjistruarit si Shitës Vendor/Ambulant

⁸Shih Shtojcën 2 për më shumë informacion lidhur me praktikën e menaxhimit në pikën e grumbullimit.

aktuale që ka krijuar kjo situatë janë: caktimi i qirave të larta në krahasim me zonën përreth; caktimi i çmimeve më të larta të energjisë elektrike dhe ujit për shitësit e saj [CITATION Tre18 \l 1033]; blerja e produkteve me çmime të ulëta nga fermerët ose fshatarët; dhe të qenurit në një distancë të madhe me disa zona kryesore rurale përreth rajonit. Për sa u përket ndërmetësve ende ndodh i njëjti skenar pasi ata ofrojnë çmime të ulëta në krahasim me konkurrencën e lartë me të cilën përballen fermerët lokalë me produktet e importuara bujqësore.

Në ditët e sotme, në Bashkinë e Tiranës ka 8 tregje të ndryshëm publikë nga Agjencia e Administrimit të Tregtisë, një tjetër treg publik të administruar nga TID (Tirana International Development L.t.d), si dhe shumë tregje të tjera të vogla private, të gjithë prej të cilëve ofrojnë mundësi shitjeje për shitësit e regjistruar ose ata ambulantë.

Figura 3: Tetë Tregjet Publikë administrohen nga AAT (Agjencia e Administrimit të Tregtisë)

Agjencia e Administrimit të Tregtisë (AAT), u krijua si një agjenci ndihmëse nën mbikqyrjen e Bashkisë së Tiranës në prill 2017. Ajo është agjencia përgjegjëse për: a) monitorimin e organizimit të veprimtarive ditore të shitësve formalë në tregjet fikse/lëvizëse; b) administrimin e të gjitha çështjeve ditore lidhur me oraret e hapjes/mbylljes dhe mirëfunksionimin e tregjeve në Bashkinë e Tiranës; c) administrimin e problematikave ditore lidhur me infrastrukturën, gjendjen fizike dhe pastrimin/higjenën e tregjeve; d) planifikimin dhe zbatimin e investimeve që synojnë të përmirësojnë infrastrukturën e tregut [CITATION Kes17 \l 1033].

Megjithëse bashkia zbaton objektivat e anëtarësimit në BE dhe megjithëse ka një agjenci për administrimin e tregut dhe një drejtori tatimore që mbledh taksa nga fermerët zyrtarë që janë pjesëmarrës në treg; sërisht ngrihen probleme të ndryshme. Me qëllim mbledhjen më të mirë të informacionit lidhur me mënyrën si mendojnë dhe ndihen pronarët e vegjël; në studimin tonë ne përdorëm teknikën e intervistave të pastruara lidhur me shitësit/prodhuesit formalë të

produkteve bujqësore dhe ata informalë. Së pari ne u përpoqëm të mblidhnim të dhëna duke bërë një sondazh me një pyetësor për shitësit por kjo teknikë konsiderohet të jetë e pasuksesshme pasi grupi që ne anketuam refuzoi të përgjigjej. Atëherë ne përdorëm metodën e intervistës së pastrukturuar duke anketuar një grup prej 39 (n=39) shitësish/prodhuesit formalë dhe informalë të produkteve bujqësore gjatë periudhës korrik-gusht 2018. Këto intervista u zhvilluan në rajonet Shengjergj, ShenMeri, Ndroq, Pez-Helmes si dhe në tregjet zyrtare dhe informale të Tiranës. Pyetjet që iu drejtuan të intervistuarve ishin si vijon:

- Cila është sasia e përafërt e produkteve që shisni në treg?
- A shkoni dhe shisni çdo ditë në treg?
- Përse nuk i shisni produktet në pikën e grumbullimit?
- Përse nuk i shisni produktet në tregjet e bashkisë?
- A i transportoni produktet me automjetin tuaj apo me mjete transporti?
- A e përballon qiranë e pikave të shitjes së tregjeve bujqësore?
- A jeni fermer i regjistruar?

Nga përgjigjet e ndryshme që morën u konkludua se të qenurit formal në një situatë kur:

1. Një sasi e vogël e produktit prodhohet nga pronarët e vegjël (duke marrë në konsideratë se shumica e fermave janë më pak se 2 ha dhe zakonisht administrohen nga familje)
2. Shiten produkte sezonale
3. Nuk ka mjete të përshtatshme transporti për të transportuar produktet deri te tregjet,

Duket se ka më shumë një kosto shtesë sesa përfitim real, sipas intervistave me shitësit informalë të rrugës dhe prodhuesit e vegjël në fshatrat Shengjergj, Shenmeri, Ndroq dhe Peze Helmes në rrethin e Tiranës. Pra, pjesa më e madhe e tyre zgjedhin të jenë informalë.

Kur flasim për informalitet në sektorin e bujqësisë në Bashkinë e Tiranës ne e dimë se nuk bëhet fjalë për një temë tabu. Informaliteti është një temë që mbulohet nga çdo media apo diskutim politik në rrjedhë normale dhe nevoja për ta adresuar atë ka qenë gjithmonë e rëndësishme. Pavarësisht nga kjo situatë nuk ka patur asnjë masë specifike apo politike që të trajtojë shkaqet që nxisin ekzistencën e informalitetit sesa ta trajtojnë atë drejtpërdrejt. Në fillim të vitit 2000 Tirana vuante problemin e madh me papunësinë urbane që çoi në rritjen e një numri të madh shitësish të rrugës. Mbajtja e këtyre shitësve larg rrugës ka qenë gjithmonë një përpjekje me të cilën është përballur bashkia dhe qytetarët. Duke filluar nga 14 gushti 2015 bashkia dhe policia bashkiake organizuan aksione të ndryshme kundër pushtimit të paligjshëm të trotuareve gna shitësit e rrugës. Veprime të tilla kanë çuar në shumë konfrontime mes shitësve dhe autoriteteve lokale [CITATION Cel16 \l 1033] dhe sipas raporteve të ndryshme ato nuk kanë qenë plotësisht të suksesshëm meqenëse shitësit ambulante të produkteve bujqësore kanë ndërruar vendqëndrimet dhe janë përpjekur të shesin nëpër rrugë dytësore lagjesh/trotuare. Kjo situatë vijon edhe sot. Për këtë arsye aksionet për reduktimin e informalitetit duke e trajtuar atë drejtpërdrejt në vend të studimit të shkaqeve të tij nuk kanë qenë të suksesshme deri tani.

OPSIONET E POLITIKES

Kuadri i Analizes

Përballja me informalitetet ka qenë gjithmonë një problem sfidues për shumë vende, veçanërisht ato që shfaqen meqenëse ekonomia informale është kthyer në faktor të rëndësishëm në zhvillimin ekonomik duke ofruar punësim të konsiderueshëm dhe gjenerim të të ardhurave. Mënyra se si është perceptuar informaliteti gjatë viteve ka ndryshuar gjithashtu. Ndërsa në të kaluarën ekonomia informale ekzistonte veçmas ekonomisë formale, sot ato ndërlidhen së bashku – ato prodhojnë për njëra tjetrën, shkëmbejnë dhe sigurojnë shërbime për secilën.

Duke marrë në konsideratë rëndësinë që ka informaliteti në ekonomi dhe rrënjët e thella që ai ka në çdo sektor tjetër, një politikë qasjeje përfshirëse zhvillimore duhet të vihet në zbatim. Nuk mjafton vetëm pranimi i ekzistencës së tij, potenciali që ai ofron lidhur me hapjen e vendeve të punës dhe por duhet pranuar gjithashtu edhe qëndrueshmëria. *“Qeveritë kombëtare dhe autoritetet bashkiake në shumë vende e trajtojnë përgjithësisht ekonominë informale si të padëshiruar dhe shpesh targetojnë politika ndërshkuese dhe kufizuese”* [CITATION Hab06 \l 1033]. Duke ndëshkuar drejtpërdrejt informalitetin pa njohur rrënjët e tij ka rezultuar gjithmonë një përpjekje e dështuar. Për shembull, në rastin e Bashkisë së Tiranës megjithëse Policia Bashkiake është në ndjekje të vazhdueshme të shitësve të paligjshëm të rrugës, situata aktuale e informalitetit mbetet pothuajse e njëjtë [CITATION Bal171 \l 1033]. Gjithkush duhet të jetë i ndërgjegjshëm për të kuptuar se informaliteti në sektorin bujqësor i prek të gjithë. Ai ngjason me një rreth vicioz ku preken jo vetëm shitësit e paligjshëm por edhe bashkia së bashku me banorët e rajonit.

Figura 4: Rrethi Vicioz

Burimi: [CITATION Olt18 \l 1033]

Meqenëse informaliteti është një çështje që prek shumë aktorë, një politikë përfshirëse me një stimul të fuqishëm për të ndryshuar sjelljen e njerëzve nevojitet të kombinohet me angazhimin politik të besueshëm të bashkisë për ngritjen e një reforme me njohjen që kanë agjentët ekonomikë të mjedisit të ndryshuar të përgjithshëm. *Kjo sfidë themelore e politikës lidhen në*

mënyrë tipike me nevojat për të patur reforma strukturore të zbatuara në kurriz të—dhe që lidhen mjaft mirë—me interesat vetjake[CITATION Olt18 \l 1033].

Veçanërisht qeveritë lokale hasin mjaft sfida të mëdha lidhur me ekonominë informale[CITATION Dav13 \l 1033]:

1. *Njohja e rëndësisë dhe pranisë së ekonomisë informale* (si një grup kryesor interesi apo sektor në zhvillim dhe ekonomitë lokale) si dhe ndryshimet përshpejtuese të sjelljes kundrejt sektorit informal.
2. *Trajtimi me kompleksitetin dhe diversitetin brenda ekonomisë informale* apo zotërimi i aftësive të duhura, kapaciteteve dhe strukturave brenda sektorit të qeverisë lokale për tu angazhuar me ekonominë informale.
3. *Mbushja e boshllëkut të marrëdhënies dhe komunikimit mes qeverisë lokale dhe ekonomisë informale.*
4. *Përfshirja e çështjeve të sektorit informal në politikat e qeverisë lokale, rregullimi dhe proceset e planifikimit.*
5. *Zhvillimi i ekonomisë lokale (LED) politikat lehtësuese dhe udhërrëfyesit ligjorë për ekonominë informale.*
6. *Angazhimi aktiv lidhur me ekonominë informale në LED.*
7. *Përfshirja e departamenteve kombëtare në mbështetje të përpjekjeve të qeverisë lokale për zhvillimin dhe implementimin e një qasjeje më të madhe zhvillimore kundrejt ekonomisë informale.*
8. *Vulnerabiliteti i përfaqësimit të punonjësve dhe shoqatat*
9. *Ritmet e ulëta të arsimimit të banorëve të paligjshëm lokalë si në rastin e Bashkisë së Tiranës.*

Për këtë arsye është e rëndësishme të njihet ekzistenca e informalitetit dhe rëndësia që ai ka në ekonominë formale; ndërtimi i një marrëdhënieje me informalitetin dhe në vend që ta trajtojmë atë si armikun e ekonomisë, të përpiqemi t'i përfshijmë ata në sektorin formal duke i mbështetur me udhëzime të dobishme ligjore. Për më tepër akoma, ajo që e bën procesin e politikë-bërjes më të vështirë në një situatë si tirana është vulnerabiliteti i përfaqësimit të punonjësve informalë dhe shoqatat; kompleksiteti i i procesit dhe nivelet e ulëta të arsimimit nga punonjësit informalë në ferma. Nga përvoja e Bashkisë së Tiranës ne sapo kemi parë një shembull kundrejt informalitetit kur nevojitet të bëhej një studim i hollësishëm i të kuptuarit të situatës se çfarë i shtyn fermerët drejt informalitetit.

Vlerësimi i Alternativave të Politikës

Ndërsa formalizimi dhe nxitja e tregtarëve të tezgave për pjesëmarrje në tregjet formale publike është qartësisht rezultat i dëshirueshëm për Bashkinë e Tiranës, pranojeni ekzistencën e tij si një pjesë thelbësore të ekonomisë rajonale si shumë të rëndësishme, ashtu siç kanë vepruar bashkitë e disa vendeve të tjera. Bashkia duhet të jetë e ndërgjegjshme se sektori informal bujqësor prek punësimin e fuqisë punëtore, apo ndihmon pronarët e vegjël të gjenerojnë të ardhura që

kontribuojnë deri diku në stabilitetin ekonomik dhe social të rajonit. Beteja ndaj informalitetit pa paraqitur më parë shumë rrugë me përfitim për fuqinë punëtore informale të përfshirë në të, rezulton në destabilitet ekonomik dhe krijon probleme sociale. Shumë qeveri lokale ndonjëherë nuk mund të sigurojnë hapësira të kënaqshme pune, pozicione pune apo kushte pune për të gjithë fuqinë punëtore informale dhe pronarët e vegjël. Kjo është arsyeja përse beteja që ekziston tashmë pa një plan mbështetjeje u përshtatet nevojave të këtij grupi njerëzish mund të çojë në rezultate të padëshiruara për të gjithë aktorët (bashkinë, tregtarët e tezgave dhe konsumatorët). Dy nga rrugët që do të ndihmojnë në situatën e Bashkisë së Tiranës për të minimizuar shifrat e informalitetit është duke mundësuar paraqitjen e më shumë mundësive konkurruese për fermerët/pronarët e vegjël për të shitur produktet e tyre të tregueshme bujqësore dhe për të hartuar politika specifike përfshirëse që e trajtojnë informalitetin në axhendën e tyre.

Rritja e numrit të pikave të grumbullimit

Një nga faktorët që ose i nxit fermerët të prodhojnë më shumë ose i dekurajon ata plotësisht nga procesi i prodhimit janë çmimet e produkteve. Ato mund të jenë ose përshpejtues ose frenues të sigurisë ushqimore të rajonit në varësi nga zona për sa i përket fermerëve/prodhuesve. Nga ana e fermerëve; një rritje konstante e çmimeve vepron si motivim për të prodhuar më shumë dhe për të rritur të ardhurat si rezultat i saj. Në rast të kundërt, ku bëhet fjalë për uljen e çmimeve: fermerët dhe pronarët e vegjël do të dekurajohen plotësisht të prodhojnë.

Një situatë e tillë mund të çojë përfundimisht në pasigurinë ushqimore. Në rastin e Bashkisë së Tiranës, ekziston vetëm një pikë grumbullimi që menaxhohet nga një kompani private dhe vepron si monopol në tregun e produkteve bujqësore. }mimet e produkteve që kjo kompani blen nga fermerët dhe pronarët e vegjël kanë si çmim krahasues konkurrues çmimet e importeve, duke mos u lënë zgjedhje atyre as të përshtaten me situatën dhe as të shesin në mënyrë të paligjshme (nëse munden). Nga ana e blerësve, çmimi i rregulluar i produkteve të tregtueshme bujqësore ka efektet e tij negative pasi i detyron ose të blejnë produktet me çmim të rregulluar, ose të zgjedhin produktet e importuara ndaj atyre lokale. Në këtë mjedis, Bashkia e Tiranës duhet t'u mundësojë pikave të tjera të grumbullimit (të menaxhuara privatisht apo publikisht bashkë-ekzistojnë në rajon, të gjejnë një vend të përshtatshëm gjeografikisht për ndërtimin e tyre (pranë zonave rurale që kanë shkallë më të lartë produktesh bujqësore) dhe të ndërtojnë një infrastrukturë të përshtatshme dhe mjete transporti për të lehtësuar komunikimin mes zonave dhe pikave të ardhshme të grumbullimit.

Implementimi i politikave përfshirëse kundrejt informalitetit në bujqësi

Një politikë më e mirë mund të hartohet për të përfshirë sektorin informal në atë formal dhe për të rritur pjesëmarrjen e fermerëve në tregjet forale duke u përpjekur t'i pranojnë dhe t'i përfshijnë ata në proceset planifikuese. Për shembull në një situatë të ngjashme me Bashkinë e Tiranës; Në Najrobi, Kenia: numri i shitësve të rrugës ishte shqetësues meqenëse trotualet ishin të bllokuara me ta që e detyroi qeverinë të investojë në ngritjen e një tregu 2 km nga qendra e qytetit të Najrobot, me qëllim transformimin e biznesit të vogël të qytetit dhe lehtësimin e trafikut të ngarkuar. Por, megjithëse investimi u krye projekti nuk e zgjidhi problemin e shitësve të

rrugës pasi shumica prej tyre vijuan të qëndronin në rrugë. Ky problem u ngrit për faktin se jo të gjithë grupet e interesit u konsultuan gjatë gjithë procesit të ngritjes së tregut dhe menaxhimit të tregtisë.

Në mënyrë që Bashkia e Tiranës të ketë një vështrim më të qartë përse situata është në gjendjen që është duhet synuar të ndërtohet një komunikim më i mirë mes tyre dhe fermerëve si dhe pronarëve të vegjël të rajonit. Një tjetër rrugë optimale për njohjen e problemit është hartimi i politikave që mbështesin ata që punojnë në ekonominë informale⁹. Në këtë mënyrë, duhen bërë përpjekje për ta bërë tregun të ndershëm për pronarët e vegjël formalë dhe madje edhe ata informalë që nuk janë të gatshëm të jenë pjesëmarrës për shkak të mungesës ekzistuese të qasjes në tregje. Për shembull në Tiranë rregulloret aktuale janë kontradiktore meqenëse ato përpiqen vetëm të përqëndrohen tek mbledhja e të ardhurave dhe administrimi i kufizuar në mënyrë që të mos krijojnë mekanizma mbështetës apo të mundësojnë hapësira për ekonomi informale. E rëndësishme është se sa herë që implementohen politika lehtësuese LED ato duhet të jenë të tilla edhe për sektorin informal duke planifikuar për tregtarët informalë.

Lidhur me koston e akteve të tilla duhet vënë në dukje se kostot institucionale mund të jenë më të larta në këtë rast. Për më tepër akoma në mënyrë që çdo bashki të përcaktojë grupet e interesit të fermerëve dhe shitësve informalë dhe të zbatojë aktet nënligjore në përshtatje me situatën (krahasuar me ato ekzistuese). Në shumicën e vendeve bashkitë nuk e marrin seriozisht qasjen zhvillimore kundrejt ekonomisë informale që i çon ata në marrjen e masave që janë të pamjaftueshme për zgjidhjen e problemit në plan afatgjatë; pjesa më e madhe pasi ato janë të diskutueshme për tu pranuar dhe pasi përpara zbatimit të tyre duhet të ekzistojë një kuptim i situatës.

OBJEKTIVAT	Pika e Grumbullimit	Politika Përfshirëse
<i>Drejtësi për Fermerët</i>	Jo	Po - Synon të përfshijë edhe pronarët e vegjël informalë
<i>Qasja në Tregje</i>	Po -Vetëm fermerët dhe shitësit e regjistruar	Po -Fermerët e ligjshëm -Inkurajon ata informalë të jenë pjesëmarrës
<i>Kostot</i>	Kosto e ulët meqenëse Bashkia ia delegon manaxhimin kompanive private	Kostot Institucionale
<i>Kuadri Ligjor</i>	Asnjë ndryshim i madh	Nevojiten ndryshime në rregullore dhe politika
<i>Pranueshmëria</i>	Aktualisht në veprim por është një çështje aktuale.	Ka të ngjarë të jetë e diskutueshme

⁹Racionale për Politikën Bashkiake: SALGA (2002)

<i>Zbatueshmëria Politike</i>	E zbatueshme	Nevojitet njohje e thellë me qëllim që të bëhet e mundur
<i>Kapaciteti Institucional</i>	Kapaciteti tashmë ekzistues	Ekspertët nevojitet të thirren për zbatimin e politikës përkatëse apo për trajnim

Burimi: Analiza e autorëve

KONKLuzionet dhe Rekomandime

Në Bashkinë e Tiranës procesi i prodhimit dhe shitjes së produkteve bujqësore ka hasur pengesa të shumta gjatë viteve të tranzicionit. Megjithëse sektori bujqësor është thelbësor për zhvillimin e ekonomisë së rajonit (26% e popullsisë jeton në zonat rurale dhe 56.9% e tyre janë punësuar në sektorin bujqësor në rajonin e Tiranës, jo aq përmirësim është bërë kur bëhet fjalë për rritjen e pjesëmarrjes së fermerëve ekzistues në tregje apo madje nxitjen e fermerëve të rinj për pjesëmarrje.

Një fermer i mundshëm apo ekzistues në Bashkinë e Tiranës përballet bashkë me shumë probleme që has sektori edhe me mundësitë e mëposhtme: 1. Pjesëmarrje nëpërmjet shitjes në/drejt pikës së grumbullimit 2. Përdorimin e ndërmjetësve të ndryshëm si fermerë të tjerë më të mëdhenj për të shitur produktet e tyre 3. Pjesëmarrje në shumë tregje publike që funksionojnë, ose zgjedhjen e shitjes së produkteve bujqësore në mënyrë informale.

Problemi i informalitetit ka qenë gjithmonë një problem i vazhdueshëm për Bashkinë e Tiranës dhe megjithëse janë implementuar politika që përshtaten me kriteret e anëtarësimit në BE, asnjë politikë e posaçme në tërësi për informalitetin nuk është përcaktuar (përveç betejës së drejtpërdrejtë me policinë bashkiake me qëllim çlirimin e trotuareve: që ka rezultuar në rezultate të përkohshme). Të paturit një njohuri më të thellë si funksionon ekonomia informale, madhësia e saj dhe si ajo ndërvepron me veprimtarinë formale në nivel komunitar do ta ndihmonte bashkinë dhe policinë të implementojnë një politikë me rezultate më të mira.

Politika për rritjen e numrit të pjesëmarrjes së fermerëve në tregun bujqësor duke rritur informalitetin duhet të përpiqet të veprojë si më poshtë:

1. Të kuptojë nevojat e ekonomisë informale dhe të njohë veçoritë e saj të posaçme.
2. Të punojë së bashku me ekonominë informale me qëllim që të hartohet një politikë e përshtatshme për çdo grup interesi në proces.
3. Të krijojë një mjedis politike të përshtatshme për çdo pronar të vogël (përfshirë atë formal dhe informal).
4. Të krijojë një mjedis të përshtatshëm rregullator duke propozuar rregullore të ndryshme që do të ndihmojnë në funksionimin më të mirë të procesit.

5. Të zbatohet taksa dhe tarifa fleksibile si për shembull tarifat eë qirasë ditore në krahasim me ato mujore apo pa tarifa fare në rastin e tregjeve të lëvizshme gjatë ditëve të ndryshme të javës.
6. Të bëjë të mundur një qasje më të mirë në treg nëpërmjet përmirësimit të infrastrukturës ekzistuese.

Politika më të mira përfshirëse janë një detyrim kur vjen puna për të kuptuar një nga problemet kryesore që ekziston tashmë në Bashkinë e Tiranës, ai i informalitetit që i pengon fermerët të jenë pjesëmarrës në tregjet bujqësore. Megjithëse rekomandimet e sugjeruara mund të kërkojnë kosto dhe përpjekje specifike, ato ofrojnë një mundësi të ndryshme për njohjen më të mirë të situatës dhe të qenurit një hap pranë zgjidhjes së saj.

BIBLIOGRAFIA

Baliu, Q. e. (2011). *A Comparative Overview of Comparative Employment in Albania, Bosnia Herzegovina, Moldova and Montenegro*. Hungary: International Labor Organization.

Balkan Web. (2017). Marre nga Tregjet publike të Bashkisë së Tiranës janë bosh, por tregtarët shesin ende në rrugë...: <https://www.balkanweb.com/tregjet-publike-te-bashkise-bosh-por-tregtaret-shesin-ende-ne-rruge/>

- Buehn, A., & Schneider, F. (2010). New Estimates for the Shadow Economies All Over the World. *International Economic Journal*, 20.
- Cela, L. (2016, February 15). *www.reporter.al*. Marre nga *www.reporter.al*: <https://www.reporter.al/tregtaret-ambulante-kunder-bashkise-sfide-e-perditshme-ne-tirane/>
- David, S., Ulrich, O., Zelezeck, S., & Majoe, N. (2013). *Managing Informalities: Local government practices and approaches towards informal economy - Learning examples from five African countries*. Pretoria: SA LED Network and LEDNA.
- European Commission. (2018). Marre nga Agriculture and Rural Development: https://ec.europa.eu/agriculture/enlargement/assistance/ipard_en
- Gazeta Express. (2018). *Gazeta Express*. Marre nga <https://www.gazetaexpress.com/lajme-nga-shqiperia/shqiperia-57-te-punesimit-e-ka-ne-te-zeze-sa-dyfishi-i-mesatares-rajonale-493875/>
- Habitat, U. (2006). *Innovative Policies for the Urban Informal Economy*. UN-Habitat.
- Harshova, A., Duka, R., & Pere, E. (2011). Rural Informal Labor: Evidence from Albania. *China-USA Business Review*, 10(11), 1213-1220.
- Keshilli Bashkiak. (2017, 04 05). Marre nga KRIJIMI I AGJENCISË PËR ADMINISTRIMIN E TREGJEVE (AAT) : <http://www.tirana.al/wp-content/uploads/2017/08/Vendim-Nr.-28-Per-krijimin-e-Agjensise-se-Administrimit-te-Tregjeve.pdf>
- Mazari, N. (2012, November). *www.qarkutirane.gov.al*. Marrë nga http://www.qarkutirane.gov.al/sites/default/files/Koncepti%20i%20Zhvillimit%20Rajonal%20per%20Qarkun%20e%20Tiranes_0_0.pdf
- Municipality of Tirana. (2018, 10 29). *www.tirana.gov.al*. Marrë nga Buxheti me Pjesemarrje: <http://www.tirana.al/wp-content/uploads/2018/01/Pasqyra-nr.-1-Parashikimi-i-te-ardhurave-PBA-2018-2020.pdf>
- Olters, J. P. (2018). *Albania's Informal Economy: An Impediment to Economic Development?* Retrieved from Research Gate: https://www.researchgate.net/publication/254629086_Albania's_Informal_Economy_An_Impediment_to_Economic_Development
- Porta Vendore. (2018, 11 20). Marrë nga <https://portavendore.al/dialogmeqytetarin/kartelat-esherbimeve-te-bashkise/kontrolli-i-territorit/leje-per-shites-ambulant/>
- Revista Monitor. (2018, 9 7). Retrieved from Tregu i fruta-perimeve, monopol. Autoriteti i Konkurrencës nis hetimin: <http://top-channel.tv/2018/09/07/tregu-i-fruta-perimeve-monopol-autoriteti-i-konkurrences-nis-hetimin/>
- Teqja, Z., Beka, I., & Shkreli, E. (2000). Albanian Agriculture: Dramatic Changes from a very Centralized Economy to Free Market. A Strategy for Future Development. *Medit*, 21-29.

Zhllima, E., & Gjeci, G. (2015). *Albania: Agricultural Policy Brief*. EC : Joint Research Centre.

SHTOJCA 1

Një fermer është një prodhues i vetëpunësuar bujqësor i cili mund ta ndërtojë veprimtarinë e tij nëpërmjet fuqisë së tij punëtore dhe duke shfrytëzuar mjetet e tij/të saj të punës, në veprimtarinë e prodhimit bujqësor, pyjor dhe të peshkimit. Fermerët që shesin produktet e tyre te sipërmarrësit janë të detyruar të regjistrohen dhe të kenë certifikatën e tyre NIPT (Numri Unik i Identifikimit).

Procesi i regjistrimit duhet të bëhet nga vetë fermeri duke aplikuar për certifikatën NIPT pranë Drejtorisë Rajonale Tatimore sipas ligjeve ekzistuese dhe organizimit administrativ.

Dokumentet e nevojshme për të plotësuar regjistrimin janë: një formular i plotësuar dhe nënshkruar nga aplikuesi; dokumenti origjinal i identifikimit ose kopja e noterizuar e tij bashkangjitur aplikimit për regjistrim; certifikata nga Drejtoria Rajonale e Bujqësisë, Zhvillimit Rural dhe Administrimit të Ujërave me anë të së cilës veprimtaria prodhuese e fermerit certifikohet dhe njihet.

Licensimi i tregtarëve nga ana tjetër bëhet nga Sektori i Licensimit, Drejtoria e Përgjithshme e Ligjshmërisë, Aseteve dhe Licensimit. Taksat e zënies së hapësirës publike (m² / muaj) dhe tarifa e pastrimit (1 vit) mblidhen nga Drejtoria e Përgjithshme e Taksave dhe Tarifave Lokale /Sektori i Tregut. Politikat e zhvillimit të tregut janë hartuar nga Sektori i Zhvillimit të Tregut në Drejtorinë e Projekteve Strategjike dhe Zhvillimit Ekonomik në përputhje me objektivat e sektorit.

Një tjetër mundësi për shitje në treg është të jesh shitës ambulant. Shitësi ambulant që shpreh interes për të tregtuar në një treg publik në Tiranë duhet të dorëzojë kërkesën e tij në Bashkinë e Tiranës. Shitësi ambulant duhet të pajiset me një leje për të ushtruar veprimtarinë. Pasi të sigurojë lejen e veprimtarisë të dhënë nga Bashkia e Tiranës, shitësi ambulant duhet të drejtohet me lejen specifike në Drejtorinë Tatimore të Tiranës dhe të regjistrohet si shitës ambulant duke marrë NIPT-in si shitës ambulant.

Sapo tregtari të pajiset me NIPT, ai përjashtohet nga taksat si për shembull taksa mbi të ardhurat dhe detyrimi tatimor. Tregtari duhet të paguajë sigurimet shoqërore dhe shëndetësore që janë përkatësisht 4700 lekë në muaj. Përveç kësaj, shitësi ambulant duhet të paguajë tarifën për zënie e hapësirës publike (tarifën mujore), që është e ndryshme sipas zonave të ndryshme të tarifimit. Ne kemi tre zona tarifimi në Bashkinë e Tiranës:

- Zona A 1500 lekë/m² në muaj
- Zona B 750 lekë/m² në muaj
- Zona C 400 lekë/m² në muaj

Shitësi ambulant duhet të paguajë tarifën e pastrimit (tarifë vjetore) prej 3000 Lekë në vit. Tarifat e lartpërmendura mblidhen nga DPTTV (Porta Vendore, 2018).

SHTOJCA 2

Tregu Bujqësor i Tiranës (Pika e Grumbullimit)

Furnizimi i magazinës bëhet çdo ditë nga ora 09.00 deri në 04.00. Furnizimi i fushës: (hyrja e furgonëve dhe kamionëve deri në 8 ml) fillon nga ora 20.00 deri në 03.30 në mëngjes, pas kësaj kohe nuk lejohet hyrja e furgonëve dhe kamionëve në fushë. Kompleksi i Furnizimit G: (Mallrat e Prodhuesve Lokalë të Njesisë Administrative të Tiranës) fillon në orën 23:00 deri në 04:00 të mëngjesit. Magazinat dhe furgonët e nisin veprimtarinë e tyre ditore të shitjes së produkteve agroushqimore rreth orës 02.00 dhe e mbyllin sipas volumit të punës së çdo magazine apo

subjekti në fushë, por jo më vonë se ora 15.00 deri në 16.00. Shitja e mallrave të fshatarëve në G fillon pas orës 02.00 dhe përfundon në orën 11.00 çdo ditë. Blerësit nga Tirana dhe njësi të tjera të vendit hyjnë në treg nga ora 01.00 deri në orën 16.00 çdo ditë.

ADRESA Autostrada TR-DR, Km 1, Rruga dytësore, Kashar, Tiranë.