
 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 1 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 1

PLANI I RISHIKUAR I BIZNESIT PËR VITIN 2017

 Përgatiti Kontrolloi Aprovoi

Emri Mbiemri

Nebih Haziri

- Zyrtar Kryesor

Financiar dhe i

Thesarit

Mustafë Hasani

- Kryeshef Ekzekutiv

Drita Konxheli- Radoniqi

- Kryesuese e BD

Nënshkrimi

Data Qershor, 2017

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 2 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 2

1.0 Roli dhe Misioni i KOSTT ... 5

1.1. Objektivat strategjike ... 6

1.2. Organizimi ... 7

2.0 RRETHINA AFARISTE ... 9

2.1 Zhvillimi i sektorit të energjisë elektrike .. 9

2.2. Implementim i aranzhmaneve të reja operative .. 13

2.3. Korniza rregullative, ligjore, dhe tarifat .. 15

2.4. Aspektet sociale, të sigurisë dhe mjedisore ... 17

3.0 SFIDAT ... 21

4.0. PROGRESI DHE ZHVILLIMI ... 23

4.1. Zhvillimet e tregut, në Kosovë dhe në rajon .. 23

4.3. Programi Investiv .. 24

4.4. Përshkrimi i disa projekteve më të rëndësishme ... 25

4.4.4.2. Ri-vitalizimi i linjës 110 kV: NS Prizreni 1 - NS Prizreni 3 ... 38

5.Planifikimi financiar ... 41

5.1. Struktura dhe vlera e të hyrave për vitin 2017 .. 42

5.1.1. Struktura dhe vlera e të hyrave nga tarifa dhe alokimi i kapaciteteve për vitin 2017 42

Pasqyra e planifikuar E Fitimit/HUMBJES PËr vitin 2017 .. 44

6.0. Burimet Njerëzore ... 46

6.1. Implementimi dhe matja e performancës ... 46

6.2. Zhvillimi i kapaciteteve .. 47

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 3 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 3

6.3. Menaxhimi i cilësisë ... 47

6.4. Teknologjia e Informacionit ... 48

6.5. Menaxhimi i objekteve ... 48

7.0 Aktivitetet mbështetëse korporative .. 49

7.1. Marrëdhëniet efektive me palët e interesit .. 49

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 4 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 4

Hyrje

Plani i Biznesit të KOSTT-it për vitin 2017, është ekstrakt i Planit të Biznesit për periudhën 2013 –

2017 dhe është i bazuar në këtë Plan.

KOSTT më 07.12.2009 është ri-regjistruar si Ndërmarrje Publike, me emërtimin e plotë:

“Operator Sistemi, Transmisioni dhe Tregu – KOSTT” SH.A.

KOSTT-i si ndërmarrje e mëvetësishme, është krijuar si rrjedhojë e procesit të ristrukturimit të

sektorit të energjisë në Kosovë, që është në harmoni me detyrimet që rrjedhin nga Traktati i

Komunitetit të Energjisë për Evropën Juglindore, për themelimin e Komunitetit të Energjisë, ku

Kosova është anëtare me të drejta të barabarta.

I emëruar nga Qeveria e Republikës së Kosovës dhe i licencuar nga Zyra e Rregullatorit të Energjisë

në bazë të dispozitave të legjislacionit parësor dhe dytësor të Kosovës, KOSTT sh.a. në tetor të vitit

2006, u licencua si : Operator i Sistemit të Transmisionit dhe Operator i Tregut të energjisë elektrike.

Modifikimi i licencave mbi bazën e ndryshimeve në legjislacionin bazik dhe rregullin e ri të licencave

të lëshuar nga Zyra e Rregullatorit të Energjisë është përcaktuar me licencat e modifikuara të

lëshuara më 18.07.2012.

KOSTT sh.a, është Ndërmarrje Publike që vepron si Operator i Sistemit, Transmisionit dhe Tregut

të energjisë elektrike të Kosovës dhe ka një rol të rëndësishëm në sektorin e energjisë në Kosovë dhe

drejtohet me ligjin korporativ të emërtuar si Ligji mbi Ndërmarrjet Publike.

Si Operator i Sistemit të Transmisionit (OST), KOSTT-i është përgjegjës për operim efikas,

ekonomik dhe të koordinuar të sistemit të transmisionit të energjisë elektrike në Kosovë, si dhe

është përgjegjës për menaxhimin e rrjedhave të energjisë në rrjetin e transmisionit që shërben për

furnizimin e konsumit nacional dhe tregtimit ndërkufitar.

Si Operator i Tregut të energjisë elektrike, KOSTT-i është përgjegjës për organizimin dhe

administrimin e tregut të energjisë elektrike si dhe për menaxhimin e procesit të barazimeve

përfundimtare.

KOSTT sh.a në përputhje me Ligjin e Energjisë Elektrike dhe licencat e lëshuara, është përgjegjës

për:

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 5 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 5

1. Planifikimin, zhvillimin, mirëmbajtjen dhe operimin në kohë reale të sistemit dhe

transmisionit të energjisë elektrike në Kosovë;

2. Sigurimin e qasjes transparente dhe jo-diskriminuese për palët e treta në sistemin e

transmisionit;

3. Funksionimin e tregut të energjisë elektrike;

4. Sigurimin e kushteve të cilat nxisin konkurrencën në sektorin e energjisë në Kosovë;

5. Bashkëpunimin me OST-të (Operatorët e Sistemit të Transmisionit) fqinje në dobi të

Kosovës dhe të rajonit përfshirë edhe anëtarësimin në ENTSO-E.

KOSTT-i përfaqëson një nyje të rëndësishme në tregun rajonal të energjisë elektrike dhe ndërlidhet

me katër sisteme të tjera: atë të Shqipërisë, Maqedonisë, Serbisë dhe Malit të Zi.

1.0 Roli dhe Misioni i KOSTT

Roli i KOSTT-it është që të operojë sistemin e transmisionit dhe tregut të energjisë elektrike në

Kosovë. Përgjegjësitë e KOSTT-it janë përcaktuar me ligjet e energjisë (Ligjin për Energji, Ligjin për

Energjinë Elektrike dhe Ligjin për Rregullatorin e Energjisë) dhe në licenca. Po ashtu, përgjegjësi e

KOSTT-it është edhe bashkëpunimi me operatorët e sistemit të Evropës Kontinentale në

marrëveshjet rajonale dhe më gjerë.

Misioni

Misioni i KOSTT-it është që:

o Të ofrojë shërbime cilësore duke implementuar teknikat dhe teknologjitë më të avancuara

për zhvillimin e sistemit të transmisionit;

o Të sigurojë transparencë dhe jo diskriminim mes shfrytëzuesve të sistemit të transmisionit në

një treg konkurrues të energjisë elektrike;

o Të promovojë qëndrimet e kompanisë në nivel rajonal dhe evropian;

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 6 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 6

Vizioni

 “Të jetë kompani financiarisht e qëndrueshme dhe fitimprurëse, e cila siguron transmetimin e

sigurt dhe të besueshëm të energjisë elektrike, e përgjegjshme në kuptim social dhe mjedisor

dhe e integruar me rrjetet dhe institucionet evropiane të transmisionit të energjisë elektrike“.

1.1. Objektivat strategjike

Objektivat para së gjithash kanë të bëjnë me sigurimin se KOSTT-i është një organizatë efektive, e

aftë për të përballuar sfidat me të cilat do të përballet në të ardhmen.

Objektivat e KOSTT-it janë:

1. Planifikimi, zhvillimi dhe ndërtimi efektiv i sistemit transmetues të energjisë elektrike;

2. Avancimi i mirëmbajtjes dhe operimit të sistemit të transmisionit;

3. Siguria dhe besueshmëria e sistemit të transmisionit;

4. Krijimi i kushteve për operimin dhe zhvillimin e tregut të energjisë elektrike në pajtim me

zhvillimet e pritura;

5. Qëndrueshmëria financiare;

6. Pjesëmarrja aktive në proceset e zhvillimit të tregut rajonal (të përfitojë nga zhvillimi rajonal

dhe të kontribuojë në të);

7. Zhvillimi i tregut të përbashkët Kosovë – Shqipëri;

8. Anëtarësimin në ENTSO-E dhe mekanizmat tjerë ndërkombëtarë;

9. Funksionalizimi i zonës rregulluese/bllokut rregullues të KOSTT dhe implementimi i

aranzhmaneve që ndërlidhen me operimin e sistemit dhe tregut në interkonekcion;

10. Vendosja e marrëdhënieve efektive me palët e interesit;

11. Të jetë punëdhënës atraktiv, që investon në zhvillimin profesional të punonjësve të vet;

12. Të jetë kompani e përgjegjshme në aspektin social dhe mjedisor;

13. Të krijojë një ambient të sigurt pune;

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 7 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 7

14. Optimizimi i punës së sistemit dhe efiçienca.

1.2. Organizimi

Më 19 prill të këtij viti, Bordi Ekzekutiv i KOSTT, ka aprovuar Strukturën e re organizative në

kuadër të fazës së parë të riorganizimit.

Sipas kësaj strukture, menaxhmenti më i lartë i KOSTT-it përbëhet nga pozitat vijuese: Kryeshefi

Ekzekutiv (KE), Zëvendës Kryeshefi Ekzekutiv për Operim, Zëvendës Kryeshefi Ekzekutiv për

Zhvillim; Sekretari i Kompanisë; Zyrtari Kryesor Financiar dhe i Thesarit, Auditori i Brendshëm

dhe drejtorët e departamenteve vijuese:

 Operatori i Sistemit;

 Operatori i Transmisionit;

 Operatori i Tregut;

 Inxhinieringu dhe Menaxhimi i Projekteve;

 Çështjet Ligjore dhe Rregullative;

 Financat;

 Burimet Njerëzore;

 Prokurimi;

 Zyra e Kryeshefit Ekzekutiv, që mbulon Zyrën për Zhvillimin dhe Planifikimin

Afatgjatë, Zyrën për Komunikim dhe Marrëdhënie me Publikun dhe Zyrën për Sigurinë

Industriale dhe Mjedisin.

Ekzistojnë një sërë çështjesh që do të kenë ndikim në organizimin e KOSTT-it, si:

 Zhvillimi i sistemit të transmisionit nga këndvështrimi i kapaciteteve të rrjetit dhe
kontrollimit të tij;

 Nevoja për të arritur nivel më të lartë efikasiteti brenda kompanisë;

 Nevoja si rrjedhojë e integrimeve në institucionet ndërkombëtare Evropiane dhe
rajonale, si dhe ndryshimeve dhe zhvillimeve në tregun e energjisë elektrike.

Në vazhdim, është dhënë Organo grami – Makro Struktura e re organizative e KOSTT-it

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 8 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 8

Operatori i Tregut

Financat dhe Thesari

Inxhinieringu dhe

Menaxhimi i

Projekteve

Prokurimi

Çëshjet Ligjore dhe

Rregullative

Operatori i Sistemit

Burimet Njerëzore

Operatori i

Transmisionit

Mbrojtja Rele

Planifikimi i

Mirëmbajtjes

Mirëmbajtja dhe

Riparimi i Linjave

Miërmbajtja &

Riparimi i NS

Shërbimet Teknike

Operimi i

Nënstacioneve

Planifikimi Afat-

mesëm

Matjet

Planifikimi Afat-

shkurtër

SCADA/RTU

Operimi i Sistemit në

kohë reale

Telekomunikimi

Kontabiliteti

Financat

Buxheti dhe

Planifikimi Strategjik

Barazimi Përfundimtar

Administrimi i Tregut

Operimi i Tregut

Monitorimi, Zhvillimi

dhe Hulumtimi i

Tregut

Konstruktimi i Rrjetit

Implementimi i

Projekteve

Zhvillimi i Rrjetit

Çështjet Rregullative

dhe Ligjore

Tarifat

Organ, Zhvillim &

Men. të Cilësisë

Teknologjia e

Informacionit

Administrata

Menaxhimi i

Objekteve

Bordi i Drejtorëve

Kryeshefi Ekzekutiv

Zëvendës KShE

për Operim

Sekretari i

Kompanisë

Zëvendës KShE

për Zhvillim

Zyrtari i Lartë

Fina&i Thesarit

Zyrtari i Auditimit

të Brendshëm

Komisioni i Auditimit

Zyra e SI&Mjedisit

Zyra për K&RPub

Zyra e Zh&P Afatgj

Personeli

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 9 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 9

2.0 RRETHINA AFARISTE

Plani i Biznesit për vitin 2017 përmban tri aspektet themelore që ndërlidhen me rrethinën afariste,

brenda së cilës operon KOSTT-i:

- zhvillimi i sektorit të energjisë elektrike;

- kornizat ligjore dhe rregullative;

- çështjet sociale dhe mjedisore.

2.1 Zhvillimi i sektorit të energjisë elektrike

2.1.1 Historiku pas vitit 2000

Gjendja në sektorin elektroenergjetik në Kosovë ishte e rëndë pas luftës, si në gjenerim, transmision,

po ashtu edhe në shpërndarje. Në këtë kohë filluan investimet emergjente të përgjithshme në

sektorin elektroenergjetik, të përkrahura nga Buxheti i Kosovës dhe donatorët ndërkombëtarë. Për

shkak të nevojave shumë të mëdha në tërë sektorin elektroenergjetik në fillim, rrjeti i transmisionit

nuk u zhvillua konform rritjes së shpejt të konsumit konsumit në të kaluarën dhe që pasoi pas vitit

2000.

Gjatë periudhës kohore 2006 -2016 në sistemin e transmisionit janë kryer investime shumë të

rëndësishme, në pajtueshmëri me objektivat dhe synimet e identifikuara nga planifikimi afatgjatë

zhvillimor i sistemit të transmisionit. Sistemi është zhvilluar me sukses, duke pasur parasysh të gjitha

vështirësitë, por ende kërkohet të investohet në mënyrë që të plotësohen standardet e operimit të

sigurt dhe të rritjes së besueshmërisë së sistemit.

Transferimi i aseteve nga KEK në KOSTT nga 1Prilli 2012 ka ndikuar që plani i zhvillimit të rrjetit

të ketë ndryshime të mëdha sepse përfshihen jo vetëm përforcimi i rrjetit në këtë nivel tensioni, por

edhe ndërtimi i kapaciteteve (nënstacioneve) të reja të përkrahjes së ngarkesës në nivelin e tensionit

110/35kV dhe 110/10(20)kV. KOSTT është duke bërë analiza teknike dhe ekonomike në

përcaktimin e kriterit n-1 apo kritereve tjera të sigurisë së furnizimit se si do të zbatohet në rastin e

transformatorëve 110/x kV përfshirë edhe rrjetin 10(20)kV.

2.1.2 Gjendja e kapaciteteve gjeneratorike dhe ndikimi në operimin e sistemit të

transmisionit

Aktualisht, Kosova ka deficit të kapaciteteve prodhuese të energjisë elektrike për të mbuluar

kërkesën e konsumit të energjisë elektrike në Kosovë dhe kjo mungesë mbulohet nga importi i

energjisë elektrike.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 10 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 10

Janë studiuar alternativa të ndryshme për kapacitetet prodhuese plotësuese, përfshirë këtu edhe

rehabilitimin e njësive të TC Kosovës A, TC Kosova B dhe ndërtimin e një termocentrali të ri, të

njohur si Kosova e Re. Sidoqoftë, duke pasur parasysh kohën e ndërtimit të kapaciteteve të reja,

Kosova do të përballet me mungesë të kapaciteteve prodhuese të energjisë elektrike edhe për një

kohë dhe do të jetë e varur nga importi i pasigurt i energjisë elektrike. Mungesa e kapaciteteve

prodhuese dhe veçanërisht e kapaciteteve rezervë, do të ndikojë negativisht në operimin dhe

balancimin e sistemit elektroenergjetik.

Në këtë drejtim, KOSTT-i do të përcjell aktivitetet në ndërtimin e kapaciteteve prodhuese dhe të

përgatitet për efektet e tyre si nga aspekti i kyçjeve, ashtu edhe nga aspekti i përforcimit të rrjetit të

transmisionit dhe ndikimit në tregun e energjisë elektrike.

2.1.3 Zhvillimet në KOSTT

Zhvillimet kryesore që do të ndikojnë në KOSTT nga aspekti i operimit të sistemit gjatë vitit

2017,do të jenë:

- Implementimi Marrëveshjes së Kyçjes me ENTSO-E, e nënshkruar në tetor 2015;

- Fillimi i operimit të KOSTT si zonë rregulluese/bllok rregullues më vete nga viti 2017, në

përputhje me rregullat e ENTSO-E;

- Fillimi i implementimit të Marrëveshjes për Rregullim Sekondar me OST dhe KEK;

- Certifikimi i KOSTT si Operator i Sistemit të Transmisionit;

- Implementimi i marrëveshjeve Ndër- OST me OST-të fqinje;

- Implementimi i Mekanizmit Balancues si kërkesë në Dizajnin e Tregut të Energjisë Elektrike

në Kosovë dhe Rregullave të Tregut;

- Fillimi i operimit të tregut të parregulluar në përputhje me ligjin e ri te energjisë elektrike

- KOSTT si bashkëthemelues në krijimin e Qendrës Koordinative Regjionale për Siguri

(Regional Security Coordination)

- Fillimi i eksploatimit të linjës interkonektive 400 kV me Shqipërinë, e përfunduar në korrik

2016

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 11 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 11

- Investimi në platforma softuerike, rifreskimi i atyre ekzistuese, trajnimi dhe edukimi i stafit

për përdorimin e tyre. Platformat softuerike si SCADA/EMS, Sistemi për Menaxhimin e

Energjisë e Tregut, Kontrolli Frekuencë Fuqi-LFC, analiza e sigurisë së operimit një ditë para

i njohur si DACF- (Day Ahead Congestion Forecast), Softuer për mbikëqyrje dhe kontroll

në kohën reale, pajisjeve të TL të tipit T 5000, E-TERRA Habitat, RMC për matje

komerciale do të mundësojnë dhe lehtësojnë kryerjen e aktiviteteve të të gjitha palëve

pjesëmarrëse në tregun e energjisë, për të siguruar operim më efiçient të sistemit të energjisë

elektrike;

- Vazhdimi i investimeve në rrjetin e transmisionit për të arritur standarde të larta të

shërbimeve ndaj klientëve dhe ngritja e efiçiencës së afarizmit financiar;

- Eksploatimi maksimal i infrastrukturës për monitorim dhe kontroll të SEE, me qëllim të

shfrytëzimit optimal të kapaciteteve transmetuese që më saktësisht konsiston në:

1. Ngritjen e nivelit të realizimit të kontrollit në objektet e rrjetit transmetues nga Qendra

Nacionale Dispeçerike Kryesore dhe Emergjente;

2. Përfshirja e të gjitha objekteve elektroenergjetike në kuadër të infrastrukturës së

SCADA\EMS;

3. Përmbyllja e krijimit të kushteve teknike për monitorim të ndërsjellë me OST-të fqinje në

kohën reale konform “Inter TSO Marrëveshjeve” me TSO-të e shteteve fqinje .

Në aspektin e operimit, paralelisht me fillimin e operimit të KOSTT si bllok rregullues, do të filloi

të implementohet projekti i “Kontrollit Frekuencë-Fuqi” në bashkëpunim me OST-në e Shqipërisë, i

cili në mënyrë kuptimplote mund ta ndryshojë regjimin e operimit të sistemit elektrik që mund të

reflektojë në dy variante:

 Operimi si dy Blloqe Rregulluese te veçanta me shkëmbim të shërbimeve ndihmëse,

 Operimi me dy zona të ndara në një Bllok rregullues me Shqipërinë, ose

 Operimi në një zonë rregulluese të përbashkët në faza të mëvonshme.

KOSTT do të vazhdojë aktivitetet që lidhen me liberalizimin e Tregut të Energjisë elektrike në

Kosovë. Aktivitetet e zhvilluara ishin në përputhje me objektivat dhe kërkesat e qeverisë rreth

liberalizimit të tregut të energjisë elektrike, kërkesat që dalin nga legjislacioni primar i sektorit të

energjisë; kërkesat që dalin nga Traktati i Komunitetit të Energjisë dhe Direktivat e Komisionit

Evropian.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 12 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 12

Gatë vitit 2017 pritet që Tregu i energjisë elektrike në Kosovë të operojë si zonë e pavarur tregtare .

Në këtë mënyrë , Operatori i Tregut do ta operojë tregun e energjisë elektrike në përputhje me

legjislacionin primar dhe sekondar si një zonë tregtare në vete.

Në aspektin e zhvillimit të tregut, do vazhdohet angazhimi rreth projektit për krijimin e një tregu të

përbashkët Kosovë-Shqipëri.

Duke pas parasysh karakteristikat e tregut në Kosovë dhe Shqipëri dhe objektivat e qeverive për

furnizim të sigurt me energji elektrike KOSTT, ZRrE, ERE dhe OST kanë diskutuar dhe analizuar

idenë e bashkimit të dy tregjeve në një treg të përbashkët (një zonë tregtare). Tregu i përbashkët do

të jepte sinjale të duhura për investime në kapacitete gjeneruese të reja dhe llojin tyre, për investime

në rrjetin transmetues dhe të shpërndarjes, si dhe nga tregu i përbashkët do të përfitonin

konsumatorët nga të dy vendet .

Tregu i përbashkët Kosovë- Shqipëri, gjithashtu do të mundësonte hapjen e tregut të energjisë

elektrike dhe do të krijonte kushte për një treg konkurrues.

Themelimi i një tregu të përbashkët për të gjitha afatet kohore është në harmoni me objektivat e

BE-së dhe Komunitetit të Energjisë si dhe iniciativës WB 6, e që mund të konsiderohet si hap drejt

integrimit në tregun rajonal të EJL.

KOSTT-i do të vazhdojë të punojë me të gjitha kapacitetet e veta që si Operator i Tregut dhe i

Sistemit, të sigurojë që të jetë plotësisht i integruar në të gjitha komponentët e tregut rajonal, të cilat

aktualisht janë duke u zhvilluar. Në veçanti KOSTT-i do të:

- Përcjellë zhvillimet në rajon rreth tregut të energjisë elektrike;

- Përmbushë obligimet që dalin nga Traktati i Komunitetit të Energjisë;

- Jetë pjesëmarrës aktiv në të gjitha organizatat relevante rajonale dhe evropiane që kanë të

bëjnë me operimin e sistemit dhe tregut;

- Bashkëpunojë me Projekt Grupin për KOSTT (PG TSO KOSTT) të themeluar nga

ENTSO-E, që të monitorojë përmbushjen e standardeve të ENTSO- E nga ana e KOSTT;

- Vendosë marrëdhënie të qëndrueshme me OST-të e Evropës Kontinentale;

- Zhvillojë aftësitë e nevojshme për operimin e sistemit dhe tregut në nivel rajonal; dhe

- Kontribuojë në punën e SEE CAO (Coordinated Auction Office) dhe të angazhohet që

kapacitetet interkonektive të KOSTT të alokohen nga SEE CAO, ku KOSTT është një nga

themeluesit dhe aksionarët

- Kontribuoj në fillimin e punës operative të RSC

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 13 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 13

Ndërmarrja e masave dhe aktiviteteve të domosdoshme do të vazhdojë në mënyrë që të sigurohet

furnizim stabil dhe i sigurt me energji elektrike dhe ngritjen e performancës së tyre në nivelin e

pranueshëm teknik..

KOSTT me aktivitetet e ndërmarra që nga kalimi i aseteve nga KEK në KOSTT, ka arritur që të

ketë një siguri shumë më të lartë të operimit të pjesës së stabilimenteve 110/x dhe mund të thuhet

se performanca e arritur është mjaftë e kënaqshme. Këtë e dëshmon numri i rënieve dhe

intervenimeve, të cilat nga viti në vit kanë qenë në rënie dhe tani është arritur që të minimizohet

numri i tyre, përkundër vjetërsisë dhe eksploatimit të tyre. Njëkohësisht, është duke u investuar në

rehabilitimin e këtyre NS-ve sipas prioriteteve të caktuara në bazë të gjendjes funksionale të tyre.

Sepse qëllimi kryesor i mirëmbajtjes është që të sigurojë një shkallë të lartë të besueshmërisë dhe

sigurisë në sistemin elektroenergjetik. Kështu, përmes aktiviteteve të duhura në sistem, është arritur

të krijohet një stabilitet i qëndrueshëm në funksionimin normal të sistemit. Duke iu falënderuar

kësaj, si dhe investimeve të shumta, KOSTT ka kaluar nga mirëmbajtja emergjente në

mirëmbajtje preventive.

KOSTT krijon Planin e mirëmbajtjes për vitin 2017 bazuar ne Rregulloren e Mirëmbajtjes sipas së

cilës definohen të gjithë hapat e nevojshëm që duhet ndërmarrë në të gjithë rrjetin transmetues, në

mënyrë që të jenë funksionale dhe të garantojnë performancë të mjaftueshme për operim

Prioritet i KOSTT-it mbetet që të avancojë sistemin e mirëmbajtjes sipas standardeve më të larta, të

cilat aplikohen në sistemet e avancuara, duke u bazuar në Rregullore dhe gjendjen e pajisjeve , në

mënyrë që të kursehet koha dhe kostoja e mirëmbajtjes.

2.2. Implementim i aranzhmaneve të reja operative

Me nënshkrimin e Marrëveshjes së përkohshme për kyçje KOSTT-ENTSO-E , pritet që KOSTT të

fillojë operimin e pavarur të sistemit përfshirë këtu menaxhimin komercial të kongjestioneve në

linjat interkonektive të Kosovës dhe alokimin e kapaciteteve interkonektive.

Modi ri i operimit përfshin kryesisht aktivitetet që ndërlidhen me bashkëpunimin e OST-ve të

interkonektuara, me qëllim të operimit të sigurt të sistemit. Bashkëpunimi i ngushtë i OST-ve

bazohet në parimet e respektimit të rregullave të ENTSO-E. Për të filluar operimin si bllok

rregullues, në vitin 2017, në KOSTT duhet të arrihen këto objektiva :

 Ngritja e kapacitetit të stafit të Operatorit të Sistemit dhe Operatorit të Tregut për të

performuar me punët e reja që ndërlidhen me operimin e KOSTT si bllok rregullues dhe

implementimin e marrëveshjeve operative me ENTSO-E dhe OST-të fqinje, në veçanti me:

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 14 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 14

o analizën e sigurisë së punës së sistemit një ditë para dhe gjatë ditës;

o nominimin e programit ndërkufitar dhe programeve të palëve tregtare një ditë para

në formë të automatizuar përmes softuerëve adekuatë;

o krijimin e modelit të sistemit të Kosovës për qëllim të llogaritjeve të parametrave të

sigurisë së operimit, veprimi adekuat në rrethana emergjente, përpunimi i planit të ri

mbrojtës, alokimin e kapacitetit dhe llogaritja e kongjestioneve.

Aktivitetet e mësipërme KOSTT do t’i bashkërendis me konsulencën “Eliagrid”, e financuar nga

EBRD. Ky projekt quhet “Capacity Building Assistance”, dhe ka filluar më 24 prill 2016, ndërsa

përfundon më 15 gusht 2018.

 Investimet në zhvillimin e infrastrukturës që mundësojnë proceset e mësipërme, që janë:

o

o Qasja në “electronic highway –EH”

o Implementimi dhe operimi i Sistemit të TI të Tregut për të bërë në mënyrë

automatike procesimin dhe shkëmbimin e të dhënave me OST-të tjera sipas

kërkesave të ENSTO-E;

o Dërgimi i të dhënave në kohë reale në Qendrën Koordinative të Evropës

Kontinentale-Swissgrid, të specifikuara nga PG TSO KOSTT;

o Dërgimi i të dhënave dhe monitorimi i një pjese të sistemit transmetues për çështje

të sigurisë së operimit të sistemit në KOSTT dhe të sistemeve tjera: OST, MEPSO,

CGES dhe EMS sipas kërkesave të ENTSO-E;

o Shkëmbimi i të dhënave me OST-të tjera për qëllim të nominimit të programit dhe

barazimit përfundimtar duke përfshirë edhe themelimin e Iniciativës Rajonale për

Siguri të Koordinuar, RSCI;

o Shkëmbimi i të dhënave me Blloqet Rregulluese fqinje dhe Qendrën Koordinative;

o Marrëveshjet për alokimin e kapaciteteve në baza vjetore, mujore, ditore me OST-të

fqinje.

ENSTO-E ka krijuar grupin prej ekspertëve për monitorimin e KOSTT-it në plotësimin e kërkesave

nga manuali i operimit(PG TSO KOSTT). Kërkesat janë kryesisht teknike, që ndërlidhen me

sigurinë e operimit të sistemit, shkëmbimet tregtare ndërkufitare dhe plotësimi i kritereve nga paketi

i tretë i energjisë të KE.

Objektivat e monitorimit nga ENTSO-E janë:

o Siguria e operimit të sistemit elektro-energjetik nga aspekti i rrjetit;

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 15 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 15

o Siguria e Shërbimeve ndihmëse;

o Ndryshimet e nevojshme rregullative që kërkohet nga paketi i tretë i legjislacionit të

Komisionit Evropian për Energji

2.3. Korniza rregullative, ligjore, dhe tarifat

KOSTT-i operon brenda një kornize rregullative të bazuar në ligje, licenca dhe në legjislacionin

sekondar të miratuar nga Zyra e Rregullatorit për Energji (ZRrE). Korniza rregullative tangon

KOSTT-in në shumë drejtime dhe raportet e tij me ZRrE-në do të jenë kyçe për suksesin e

KOSTT-it.

Korniza ligjore e zhvilluar për sektorin e energjisë është në pajtim më praktikat e mira të BE-së dhe

siguron funksionimin e një autoriteti të pavarur rregullatorë për energji, furnizim me liçenca për

funksionet kryesore të sektorit energjetik, qasje jo diskriminuese dhe transparente ndaj palëve të treta

dhe krijimin e kushteve për një treg konkurrues dhe të qëndrueshëm të energjisë elektrike në

Kosovë.

Kuvendi i Republikës së Kosovës ka aprovuar në Qershor të vitit 2016 ligjet e reja për sektorin e
Energjisë (Ligjin për Energji 05/L-081, Ligjin për Energjinë Elektrike 05/L-085 dhe Ligjin për
Rregullatorin e Energjisë 05/L-084) të cilat përcaktojnë rregulla dhe masa për funksionimin e
sektorit të energjisë, për të garantuar furnizim të sigurt, të besueshëm, të rregullt dhe cilësor me
energji elektrike. , dhe në përputhje me direktivat dhe rregulloret evropiane për sektorin e energjisë.

Duke u mbështetur në kërkesat e reja që dalin nga këto ligje, KOSTT ka hartuar planin aksional të

veprimit përmes së cilit vendosen obligimet dhe afatet kohore të realizimit në mënyrë që korniza

rregullative sekondare të jetë në përputhshmëri të plotë me kërkesat e reja ligjore. Ky plan aksional

kryesisht është përqendruar në kërkesat ligjore për krijimin e dokumentacionit të ri dhe plotësimin e

detyrimeve tjera për publikim me qëllim të rritjes së transparencës dhe mos diskriminimit të palëve të

treta.

Kërkesat e reja ligjore poashtu kërkojnë një angazhim shtesë të KOSTT që të ndërmerr veprimet për

rishikimin e ligjislacionit aktual sekondar.

Në planet e rregullta të punës KOSTT ka gjithashtu edhe rishikimin e dokumenteve varësisht prej

kërkesave ligjore dhe konkluzioneve të nxjerra nga procesi i monitorimit intern të implementimit të

kornizës rregullative. Në rastin kur ndryshimet e nevojshme identifikohen për Kodet Teknike,

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 16 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 16

atëherë këto ndryshime do të bëhen sipas procedurave të përcaktuara nga ZRrE në dokumentin

Procedura për Menaxhimin e Kodeve Teknike/Operacionale (KQKO).

KOSTT-i edhe më tutje është në pamundësi për t’iu përgjigjur implementimit të të gjitha kërkesave

të kodeve teknike dhe standardeve të industrisë kështu që derogimet janë të nevojshme edhe për një

periudhë kohore.

Nga perspektiva e planit të biznesit, aspekti më i rëndësishëm rregullativ është përcaktimi i të hyrave

të lejuara dhe tarifave.

Zyra e Rregullatorit për Energji në përputhje me Rregullat për Tarifat e Sektorit të Energjisë

Elektrike ndër të cilat edhe Rregullën për Vendosjen e Çmimeve për Operatorin e Sistemit të

Transmisionit dhe të Tregut, i përcakton KOSTT-it të Hyrat Maksimale të Lejuara. Këto të Hyra

janë të hyra tavan, pavarësisht vëllimit të energjisë së transmetuar, që vendosen për periudhë 5

vjeçare (2013-2017) aq sa është përcaktuar gjatësia e Kontrollit të Çmimit në Rregullën e Çmimeve.

Në mënyrë që të kontrollohet Tavanimi i të Hyrave dhe Të Hyrat të Barazohen me Kostot, çdo vit

bëhen Përshtatjet e Rregullta. Përshtatjet e rregullta bëhen para çdo viti të ardhshëm relevant.

Në bazë të Rregullit për Vendosjen e Çmimeve të Operatorit të Sistemit, Transmisionit dhe Tregut,

KOSTT ka përgatitur dhe dorëzuar në ZRrE propozimin për të hyrat maksimale të lejuara për vitin

2017. Në bazë të vendimit të ZRrE për MAR për vitin 2017, është bërë llogaritja e ngarkesave

(tarifave) sipas metodologjive të zhvilluara nga KOSTT dhe të aprovuara nga ZRrE. Propozimi për

ngarkesa dorëzohet në ZRrE për miratim dhe implementohet sipas vendimit të ZRrE.

Viti 2017 është viti i fundit i kontrollit aktual të çmimit andaj edhe në këtë vit do të filloj procesi i

shqyrtimit të ardhshëm të kontrollit të çmimit 2018-2022. Procesi pritet të filloj në Qershor të vitit

2017 dhe të përfundoj në Mars të vitit 2018.

Si përgjigje ndaj çështjeve të cekura në paragrafin e mësipërm, KOSTT do të zhvilloj këto aktivitete:

- definojë dhe qartësojë përmbajtjen dhe ndryshimet e dëshirueshme në metodologjinë e

tarifave për shfrytëzimin e sistemit të transmisionit dhe në supozime, duke shfrytëzuar edhe

përvojën e fituar gjatë procesit të aplikimit shumëvjeçar të tarifave;

- të përgatitet për diskutime me ZRRE-në, në procesin që do të zhvillohet sipas planit për

Përshtatjet e Rregullta dhe për çdo ri-hapje të mundshme të kontrollit të çmimit;

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 17 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 17

- identifikojë mundësitë për përmirësime të produktivitetit dhe efikasitetit; një kuartal para

fillimit të Përshtatjeve të Rregullta;

- promovojë implementimin efiçient të planit zhvillimor nga i cili do të nxirren edhe stimulse

në të hyrat e veta;

- të përgatitet dhe të zhvillojë procesin e shqyrtimit të ardhshëm tarifor në bashkëpunim me

ZRrE-në dhe të gjithë akterët tjerë të kësaj çështje;

- ndryshimet në legjislacionin sekondar ne përputhje me ligjin e ri të energjisë elektrike i cili ka

hyrë në fuqi nga mesi i vitit 2016

2.4. Aspektet sociale, të sigurisë dhe mjedisore

Barazia gjinore është një çështje me të cilën KOSTT-i përballet së bashku me homologët e vet në

shumicën e vendeve evropiane, dhe në këtë aspekt, Bordi i Drejtorëve të KOSTT i ka aprovuar

politikat përkatëse për mos diskriminim gjinor. Në këtë aspekt, KOSTT kujdes të posaçëm i ka

kushtuar barazisë gjinore në të gjitha fushat e biznesit si në rekrutimin, promovimin, trajnimin apo

fushat tjera ku barazia gjinore vjen në shprehje.

KOSTT-i përveç promovimit të barazisë gjinore, gjithashtu e promovon edhe barazinë dhe jo

diskriminimin e aspekteve tjera si: barazia, religjioni, baza etnike, dhe mbi këtë bazë, ka aprovuar

politikat mbi përfshirjen e minoriteteve në KOSTT.

Njëra nga objektivat strategjike e definuar në Planin e Biznesit të KOSTT, është përkujdesja për

shëndetin e punëtorëve të saj. Për ta plotësuar përgjegjshmërinë nga aspekti social, si një nga

objektivat e saj të vendosura, KOSTT do të sigurojë se do të kujdeset për shëndetin e punëtorëve

dhe do t’i ndërmerr të gjitha masat e nevojshme dhe do të përgatiten projekte konkrete për

mbrojtjen e shëndetit për punëtorët e saj.

Në janar të këtij viti, pritej të hynte në fuqi Ligji për sigurimin shëndetësor. Me që një gjë e tillë nuk

ndodhi, KOSTT ka siguruar për punëtorët e vet sigurimin shëndetësor suplementar, duke e

planifikuar atë deri në fund të vitit 2017. Po qe se do të vijë deri te hyrja në fuqi e këtij Ligji, KOSTT

do të ndërmarrë aktivitetet e nevojshme për implementimin e tij.

Fokusi i KOSTT-it mbi sigurinë dhe shëndetin në punë bazohet në:

- Politikën mbi sigurinë në punë duke shprehur angazhimin në promovimin e parandalimit të

aksidenteve për të gjithë punonjësit, duke përfshirë edhe ata të kontraktorëve, konform

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 18 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 18

dokumentacionit intern në fushën e sigurisë dhe shëndetit në punë: “Dokumentet për

Vlerësimin e Rrezikut në vendin e punës dhe Rregullat dhe masat e sigurisë gjatë punëve në

objektet elektroenergjetike”.;

- Monitorimi dhe implementimi i kontrolleve sistematike mjekësore për të gjithë punëtorët

konform kërkesave të Ligjit për sigurinë dhe shëndetin në punë;

- Vlerësimin e vazhdueshëm të rrezikut në vendin e punës për punëtorët dhe pajisjet dhe

përcaktimin e masave preventive paraprake për eliminimin apo parandalimin e tij;

- Zhvillimin e trajnimeve të vazhdueshme dhe bashkëpunimin me sektorët përkatës për

përmirësim të vazhdueshëm të sigurisë;

- Mbështetjen dhe informimin e vazhdueshëm për interpretimin e dispozitave ligjore;

- Inspektimin dhe monitorimin e vazhdueshëm të punëve të brendshme dhe të kontraktura si

dhe aktivitet intensive të monitorimit mbi aplikimin e duhur dhe të plotë të procedurave si

forma të verifikimit të brendshëm;

- Përmbushjen e kërkesave që dalin nga certifikimi me standardin OHSAS 18001:2004 dhe

avancimi i vazhdueshëm i kritereve që dalin prej tij për një menaxhim me cilësor të sigurisë

në punë krahas sistemit të integruar të menaxhimit të cilësisë, mjedisit dhe sigurisë;

- për menaxhimin e cilësisë dhe mjedisit;

- Vlerësimin e performancës së sigurisë si pjesë e integruar në sistemin e monitorimit të

aktiviteteve;

- Kontrollimin dhe vlerësimin e besueshmërisë së mjeteve të punës dhe pajisjeve mbrojtëse;

- Informacione intensive dhe të vazhdueshme përfshirë edhe aktivitete trajnuese për gjithë

personelin për nocionet kryesore të sigurisë dhe risive nga kjo fushë, duke shfrytëzuar

organizimin e takimeve, prezantimeve, programeve trajnuese, sipas dokumentit: “Informimi,

edukimi dhe trajnimi praktik për sigurinë dhe shëndetin në punë”;

- Kërkesën ndaj kontraktorëve gjatë kontratave për deklarimet për përmbushjen e trajnimeve
dhe informimit për gjithë personelin e pranishëm në vendin e punës, përdorimin e pajisjeve
personale mbrojtëse dhe mbi rreziqet. Për pozitat specifike (projekt menaxher, inxhinier
terreni etj) certifikata trajnimi, derisa për furnizimet, procedurë e miratuar për sigurinë dhe
shëndetin në punë.

- Mirëmbajtja dhe monitorimi i përgjithshëm i sistemit për mbrojtje nga zjarri dhe raste

emergjente;

- Avancimin e vazhdueshëm të sistemit për mbrojtje nga zjarri dhe raste emergjente;

- Angazhimin në procesin e zhvillimit të projekteve të reja dhe rehabilitimin e objekteve

ekzistuese, nga përgatitja e termave të referencës, deri te pranimi teknik.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 19 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 19

KOSTT vlerëson si një prioritet të lartë mbrojtjen e mjedisit në Kosovë dhe më gjerë. Aplikimi i
sistemit të udhëheqjes me mjedisin dhe certifikimi sipas normës ISO 14001:2015 do të ndikojnë për
përparim të vazhdueshëm të raporteve ndaj mjedisit.

Certifikimi me standardin ISO 14001:2015 do të jetë një mundësi shtese në përmbushja e kërkesave
dhe avancimi e vazhdueshëm të kritereve që dalin prej tij për një menaxhim me cilësor të mjedisit në
punë krahas sistemit të integruar të menaxhimit të cilësisë, mjedisit dhe sigurisë

Me aktivitetet për aplikimin e sistemit të udhëheqjes me mjedisin, KOSTT ka filluar që në vitin 2009.

Norma Ndërkombëtare ISO 14001:2001 sot është standardi më i përparuar për udhëheqjen me

mjedisin, i cili është i zbatueshëm në secilën ndërmarrje e cila dëshiron ta aplikojë, mirëmbajë dhe

pandërprerë ta përmirësojë sistemin e vet të udhëheqjes me mjedisin. Zbatimi i një qasjeje të tillë nga

ana e ndërmarrjes, është proces vullnetar. Kujdesi i veçantë, mjedisit i kushtohet edhe gjatë

implementimit të projekteve. Në procesin e planifikimit të projekteve varësisht sipas kërkesave

ligjore, bëhen studimet e ndikimeve në mjedis të objekteve energjetike. Mirëpo veprimtaria e

KOSTT-it nuk konsiderohet ndër veprimtaritë që janë potencial për ndotjen e mjedisit.

Dispozita e rëndësishme e normës Ndërkombëtare ISO 14001 përfshinë obligimin e ndërmarrjes në

politikën personale të udhëheqjes me mjedisin, me të cilën ndërmarrja përcakton strategjinë dhe

qëllimet e veta në raport ndaj mjedisit, duke realizuar synimet e veta në mënyrë që ato të jetësohen

në praktikë. Me sistemin e udhëheqjes me mjedisin dhe sigurinë parashtrohen kritere të barabarta,

brenda të cilave ka mundësi të planifikohen, zbatohen, verifikohen dhe të rishqyrtohen të gjitha

ndikimet e mundshme në mjedis dhe masat e mbrojtjes së mjedisit në të gjitha segmentet e afarizmit

në një ndërmarrje.

Parimet themelore të lidhura me udhëheqjen e mjedisit përfshijnë rinjohjen e aspekteve dhe

ndikimeve në mjedis në bazë të cilave parashtrohen synimet dhe programet, përcillen rezultatet e

matshme të zbatimit të tyre, andaj në mënyrë periodike ndërmerren aktivitete për përmirësim

permanent.

Nga certifikimi me sistemin e udhëheqjes me mjedisin dhe sigurinë, priten efekte pozitive, siç janë:

përmirësimet e gjendjes në perimetrin mjedisor dhe të sigurisë vetanake, investimet më racionale në

projektet e mbrojtjes së mjedisit dhe sigurisë, si dhe shumë efekte tjera të ngjashme. Nga ana tjetër,

synohet një avancim në raport me institucionet kompetente, duke bërë ngritjen e përgjegjësisë dhe

vetëdijes mbi mbrojtjen e mjedisit dhe të sigurisë në tërësi, si dhe duke përmirësuar pasqyrën afariste

ndaj publikut të gjerë, gjë që i kontribuon përmbushjes së synimeve themelore afariste të KOSTT-it.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 20 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 20

KOSTT gjatë vitit 2017 do të realizoj matjen e FEM(rrezatimeve jo jonizuese) dhe zhurmave që

shkaktohen nga nënstacionet dhe linjat elektrike të tensionit të lartë, si përkushtim për një mjedis të

shëndosh dhe përmbushje te kërkesave ligjore sipas Ligjit për Sigurinë dhe Shëndet në Punë, Ligjit

për Mbrojtje nga Zhurma dhe Ligjit për Mbrojtje nga Rrezatimi Jo-jonizues, Jonizues dhe Sigurinë

Nukleare.

Me këtë qasje KOSTT-i si ndërmarrje publike bëhet anëtar i përhershëm, i vetëdijshëm dhe i

përgjegjshëm i mjedisit në të cilin vepron si dhe përmes sistemit që aplikon, me qëllim që ta

përparojë cilësinë e jetës në mjedisin e drejtpërdrejtë, si dhe atë në nivelin global.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 21 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 21

 3.0 SFIDAT

Për të bërë vlerësimin e mundësive dhe kërcënimeve me të cilat do të ballafaqohet KOSTT-i, është

kryer një analizë SWOT1. Rezultatet e kësaj analize janë përmbledhur në vijim.

Duhet pasur parasysh se mundësitë dhe kërcënimet duhet të konsiderohen nga disa perspektiva,

përfshirë nivelin deri në të cilin ato i lejojnë KOSTT-it që të ofrojë shërbime me çmime më të ulëta

dhe më cilësore për përdoruesit e sistemit të transmisionit të KOSTT. Aspektet financiare janë të

rëndësishme në këtë drejtim, sepse përmirësimi i situatës financiare të KOSTT-it, do të krijojë

mundësi për zhvillimin e sistemit të transmisionit dhe ofrimin e shërbimeve më të mira.

3.1. Përparësitë

KOSTT konsideron si përparësi: Është ofrues i vetëm i shërbimeve të transmisionit, sistemit dhe

tregut, posedon kapacitete njerëzore dhe infrastrukturë teknike të organizuara në një strukturë

fleksibile për përcjelljen dhe zbatimin e strategjisë së zhvillimit të sektorit të energjisë; kapacitetet

njerëzore dhe teknike të nivelit të kënaqshëm për të dhënë shërbime të tilla; kapacitete të kënaqshme

për zbatimin e kornizës ligjore dhe rregullative; aplikimi i metodave më të mira për motivimin e

punëtorëve; kredibilitetin e arritur në raport me palët e interesit dhe institucionet financiare

ndërkombëtare; gatishmërinë dhe aftësinë profesionale për sfida të reja; është nyje strategjike e

sistemit të transmisionit rajonal.

3.2. Dobësitë

Në anën tjetër, KOSTT ka edhe dobësi: gjendja jo e mirë e aseteve 110/x kV të transferuara nga

KEK pas eksploatimit të tyre, përkatësisht vjetërsia dhe mirëmbajtja joadekuate; mungesa e një tregu

të mirëfilltë të energjisë elektrike në vend dhe në rajon; numri i vogël i palëve në treg; integrimi jo

adekuat në mekanizmat dhe asociacionet rajonale; mungesa e kapaciteteve të nevojshme prodhuese

që përdoren si rezervë e rregullimit; pamundësia e ofrimit të shërbimeve ndihmëse (rregullimi

sekondar dhe terciar) për operim dhe balancim të sistemit elektroenergjetik në tregun kosovar.

Gjithashtu, duhet cekur se numri i madh i projeketeve të parapara që do të zhvillohen në vitin 2017

e që kërkojnë shkyçje të aseteve ekzistuese në intervale relativisht të gjata kohore, që ndikon në

1 Strengths- Përparësitë, Weakness- Dobësitë, Oportunities- Mundësitë, Threats-Kërcënimet

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 22 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 22

zvogëlimin e sigurisë së furnizimit në disa pjesë të Kosovës, e në disa raste edhe pamundëson

furnizim të pa ndërprerë.

3.3. Mundësitë

Mundësitë për KOSTT-in paraqiten nga kyçja e burimeve të reja gjeneruese; rritja e kapaciteteve

interkonektive me sistemet fqinje (mundësi për optimizimin dhe shfrytëzimin e burimeve më të lira

të energjisë); tregu i përbashkët Kosovë – Shqipëri; zhvillimi i tregut rajonal dhe rritja e mëtejme e

vëllimit të tregut të energjisë; ristrukturimi i mëtejmë i industrisë energjetike në Kosovë; Ofrimi i

shërbimeve konsulente për sektorin e energjisë elektrike, përfshirë edhe nivelin ndërkombëtar;

komercializimi i shërbimeve telekomunikuese nga kapacitetet rezervë; zhvillimi i kapaciteteve

interkonektive duke i shfrytëzuar të hyrat e kongjestionit; mbulimi i kostove të mirëmbajtjes dhe

humbjeve për shkak të transitit.

3.4. Kërcënimet

Nga ana tjetër, KOSTT-i ballafaqohet me një numër të kërcënimeve, siç janë: Pamundësia e fillimit

të operimit të KOSTT-it si zonë/bllok rregullues i njohur nga ENTSO-E, që për shkak të kësaj, nuk

menaxhohet te kongjestionet e linjave interkonektive, përkatësisht nga alokimi i kapaciteteve;

vazhdon bllokimi i KOSTT-it në integrim, respektivisht në zhvillim; vështirësitë e operimit si zonë

rregulluese; vështirësitë e mundshme financiare nga mos inkasimi i të hyrave; tregu financiar për

sigurimin e mjeteve për investime kapitale; risku rregullator në miratimin e tarifave që nuk

reflektojnë koston reale; kriza globale; efiçienca prej 4% e kërkuar nga ZRrE, që për KOSTT është e

pamundur të arrihet. Gjendja e aseteve të transferuara nga KEK-u gjithashtu paraqesin kërcënim në

zvogëlimin e performancës së furnizimit.

Po ashtu, duhet potencuar se kërcënim paraqet edhe pamundësia e mirëmbajtjes dhe zhvillimit të një

pjese të rrjetit transmetues të Kosovës, për shkak të mos implementimit të planit aksional të

nënshkruar nga Qeveria e Kosovës dhe Serbisë. Pamundësia e qasjes për mirëmbajtje në NS Vallaq,

si NS që paraqet një nyje shumë të rëndësishme elektroenergjetike, mund të shkaktojë rënie të

padëshiruara dhe në këtë mënyrë zvogëlohet siguria e furnizimit me energji elektrike ne disa nga NS-

të e kësaj unaze; kufizimi në operimin racional të NS-ve për shkak të mos zhvillimit të

infrastrukturës së operimit nga KEDS.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 23 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 23

Faktorët e lartshënuar tregojnë se ekziston një bazë për një të ardhme të suksesshme për KOSTT-in,

duke pasur parasysh se me përkrahjen e palëve të interesit, KOSTT menaxhon përballjen me sfidat

dhe tejkalimin e pengesave.

4.0. PROGRESI DHE ZHVILLIMI

Që nga themelimi, KOSTT-i ka shënuar një progres substancial si organizatë e qëndrueshme dhe

efektive. Është zhvilluar struktura organizative, ka marr licencat për Operator të Sistemit të

Transmisionit dhe për Operator të Tregut; është zhvilluar infrastruktura e operimit të sistemit dhe

tregut, janë zhvilluar dhe shumë nga kodet e domosdoshme teknike dhe rregullat e tregut dhe do të

vazhdojnë të zhvillohen edhe në të ardhmen. Megjithatë, tani është me rëndësi për KOSTT-in që të

përgatitet për sfidat e reja me të cilat do të përballet.

4.1. Zhvillimet e tregut, në Kosovë dhe në rajon

Një ndër objektivat e rëndësishme të KOSTT është integrimi rajonal. Përkundër angazhimeve të

vazhdueshme të Operatorit të Tregut në këtë drejtim, KOSTT vazhdon edhe më tutje të

ballafaqohet me shumë pengesa drejt integrimit të KOSTT-it në mekanizmat rajonale.

KOSTT është:

1. Vëzhgues në RG SEE2

a. Vëzhgues në SG CMMI3

2. Themelues dhe aksionar i SEE CAO4

Hapja e Zyrës rajonale për alokim të koordinuar të kapaciteteve transmetuese interkonektive - CAO

do të lehtësojë dhe optimizojë procedurën e alokimit të kapaciteteve dhe vet procesin e shfrytëzimit

të interkoneksionit. Vlen të theksohet se themelimi i kësaj Zyre është një hap drejt krijimit të tregut

të përbashkët rajonal dhe integrimit në tregun unik Evropian, dhe në anën tjetër, afron Kosovën në

përmbushjen e obligimeve të marra në kuadër të Traktatit për Themelimin e Komunitetit të

Energjisë dhe procesit të integrimit në BE.

2 RG SEE- është grup regjional në ombrellën e MC –Market Committee – Komiteti i tregut i ENTSO-E dhe
i cili do të merret me çështjet e tregut në EJL
3 SG CMMI - Nëngrupi për menaxhimin e kongjestioneve dhe integrimin e tregut
4 SEE-CAO- zyra për alokim të koordinuar të kapaciteteve interkonektive në EJL me seli në Podgoricë

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 24 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 24

 KOSTT më 21 dhjetor 2015 ka nënshkruar Marrëveshjen për ITC (Marrëveshja për kompensimin e

ndërsjellë të transitit të energjisë elektrike nëpër TSO-të e Evropës). Marrëveshja ka filluar të

implementohet nga 1 Janari 2016 .

 4.2. Projektet e reja (Bizneset tjera jo të rregulluara)

Duke konsideruar perspektivën për angazhim në projekte të reja (biznese tjera jo të rregulluara),

KOSTT-i duhet të ketë parasysh restrikcionet ligjore mbi angazhimin e KOSTT-it në aktivitetet tjera

brenda sektorit të energjisë në Kosovë dhe mungesën e fondeve të gatshme për investime.

Mundësia më evidente për KOSTT-in do të ishte implementimi i komercializimit të shërbimeve nga

lëmi i telekomunikacionit përkatësisht, paraqitja në treg e kapaciteteve tepricë të fijeve optike. Këto

kapacitete telekomunikuese janë ndërtuar me qëllim të zhvillimit të sistemit të kontrollit dhe

monitorimit të operimit të sistemit të transmisionit(SCADA/EMS), mbrojtjes rele dhe IT.

4.3. Programi Investiv

4.3.1 Programi Zhvillimor i Transmisionit (PZHT)

Plani 10 vjeçar Zhvillimor i Transmisionit dhe Plani i azhurnuar (2016-2025), paraqet një dokument

i cili ka për qëllim të identifikojë projektet për të zhvilluar rrjetin transmetues dhe infrastrukturën e

operimit të sistemit me qëllim të operimit efektiv të sistemit, ngritjen e kualitetit të shërbimeve të

KOSTT -it si operator i tregut, operator i sistemit dhe pronar i aseteve të transmisionit .Kjo është

një sfidë e vazhdueshme që kërkon analizë, studime, në mënyrë që të përcaktohen prioritetet

investive.

Bazuar në Planin Zhvillimor të Transmisionit (PZHT), KOSTT planifikon investimet për projektet

kapitale sipas prioriteteve, respektivisht ndarjes në grupe të projekteve :

1. Projektet, që i ndihmojnë KOSTT-it në përforcimin rrjetit transmetues;

2. Projektet, që përfshijnë riparimin e sistemit ekzistues të transmisionit;

3. Projektet, që përfshijnë monitorimin, kontrollin, matjet si dhe shërbimet ndihmëse me

qëllim që KOSTT të kryej rolin si operator i sistemit transmetues dhe i tregut;

4. Projektet, me të cilat realizohet përkrahja e konsumit distributiv–nënstacionet e reja

110/x/kV.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 25 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 25

4.3.2. Projektet dhe Investimet në Sistemin e Transmisionit në Kosovë

Objektivë e veçantë është investimi në Sistemin Transmetues, me qëllim të zhvillimit të rrjetit

elektrik rajonal dhe Evropian, duke zvogëluar humbjet teknike në nivelin e lejuar sipas standardeve

teknike ndërkombëtare.

Investimet në këto projekte drejtpërsëdrejti ndikojnë në:

- rritjen e kapaciteteve transmetuese nacionale dhe ndërkufitare duke eliminuar fytet e ngushta;

- menaxhimin më efikas të sistemit elektroenergjetik, duke zbatuar teknologji të avancuara të

monitorimit dhe kontrollit;

- rritjen e sigurisë dhe besueshmërisë se sistemit transmetues;

- rritjen e saktësisë së matjeve komerciale, zvogëlimin e humbjeve teknike në rrjet;

- përmirësimin e profilit të tensionit që reflekton në kualitet të lartë të furnizimit me energji

elektrike dhe mundësisë së përkrahjes së zhvillimit të gjithmbarshëm ekonomik dhe

industrial të vendit;

- plotësimin e kriterit N-1 që kërkohet sipas kodit të rrjetit dhe ENTSO-E.

4.4. Përshkrimi i disa projekteve më të rëndësishme

4.4.1. Projektet si bashkëfinancim – IPA /KfW / KOSTT: Përmirësimi i Rrjetit të

Transmisionit, faza e IV dhe V, Sektori i Energjisë

Republika e Kosovës ka pranuar një hua të kombinuar financimi përmes një kontributi financiar të

Qeverisë Gjermane brenda fushëveprimit të Bashkëpunimit Financiar Gjerman me Kosovën të

siguruar përmes KfW dhe huadhëniet e KfW. Për më shumë, fondet e BE-së (Programi IPA 2011

dhe 2012) si mandat për KfW, gjithashtu janë përdorur për financim të “Përmirësimit të Rrjetit të

Transmisionit, Programi IV dhe V i Sektorit të Energjisë. Punët implementuese janë realizuar gjatë

vitit 2016 dhe pritet të përfundojnë në Korrik 2017 .

Projektet si bashkë financim janë të ndara sipas kontratës së nënshkruar në katër LOT (LOT1,

LOT 2, LOT 3 dhe LOT 4).

4.4.1.1. Paket projekti LOT 1 përfshinë rehabilitimet e nënstacioneve dhe punët tjera në

nënstacionet e poshtëshënuara :

 Rindërtimi i Stabilimenteve 110 kV (GIS), në NS 110/35 kV - Peja 1;

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 26 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 26

Rehabilitimi i tërësishëm i pajisjeve 110 kV në nënstacionin ekzistues 110/35 kV Peja 1 dhe kalimi

në sistemin e zbarrave të dyfishta në sistemin kompakt GIS, duke përfshirë edhe fushat

transformatorike 35 kV.

Përfitimet e pritshme nga projekti janë:

- Ngritja e kapacitetit të rrjetit të transmisionit dhe plotësimi i kriterit N-1 në domen kohorë

afatgjatë për pjesën e rrjetit në Rrafshin e Dukagjinit;

- Reduktimi i humbjeve të fuqisë aktive dhe reaktive në rrjetin e transmisionit;

- Reduktimi i energjisë së padërguar te konsumatori;

- Ngritja e sigurisë dhe besueshmërisë së operimit të NS Peja 1 (nënstacion i ndërtuar në vitin

1961) dhe

- Përkrahje për integrimin e hidrocentraleve të vogla në sistemin elektroenergjetik.

 Ndërrimi i ndarësve dhe ndërpresave 220kV dhe 110kV në nënstacionin 220/110kV

Prishtina 4;

NS Prishtina 4, 220/110 kV, 3x150MVA, paraqet nyje transformuese shumë të rëndësishme në

sistemin transmetues të Kosovës. Për shkak të afërsisë nga burimet gjeneratorike ekzistuese dhe ato

të planifikuara, niveli i lartë i rrymave të prishjes në këtë nënstacion mund të rrezikojë stabilitetin

dinamik të sistemit. Të dhënat historike të incidenteve të regjistruara si pasojë e dështimeve në

ndërprerës tregojnë rëndësinë e ndërrimit të tyre. Projekti parasheh ndërrimin e gjithë ndërprerësve

110 kV dhe 220 kV përveç ndërprerësit 110 kV dhe 220 kV të fushës së re transformatorike të AT3,

i cili është instaluar në vitin 2010.

 Instalimi i njehsorëve për matjen e energjisë elektrike në linjat interkonektive;

Aktualisht ekzistojnë pikat matëse në të gjitha linjat interkonektive, mirëpo nuk janë plotësisht në

pajtueshmëri me Kodin e Matjes si dhe me kërkesat teknike që kërkohen nga ENTSO-E. Problemi

qëndron në dy aspekte:

- Transformatorët matës të tensionit dhe të rrymës kanë vetëm një bërthamë për matje, ndërsa

nga Kodi i Matjes kërkohen dy bërthama të ashtuquajtura komerciale me karakteristika

identike;

- Njehsorët duhet të jenë shumë tariforë;

- Projekti parasheh ndërrimin e pikave të matjes në linjat interkonektive:

- Linja 400 kV: NS Kosova B – NS Nish ,

- Linjat 220 kV: NS Podujeva – NS Krushevc, NS Prizreni 2 – NS Fierza

- Linjat 110 kV: NS Vallaqi – NS N.Pazari, NS Berivojca – NS Bujanovci;

- Gjithashtu në projekt do të përfshihen edhe tri pikat matëse në NS Kosova B në kufijtë me

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 27 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 27

- TC Kosova B:

- Linja 220 kV, NS Kosova B – TC Kosova B

- Dy fushat e njësive gjeneruese B1 dhe B2 në NS Kosova B.

Me këtë projekt do të bëhet kompletimi i pikave matëse në të gjithë kufirin e sistemit të

transmisionit me të tjerët.

4.4.1.2 Paket projekti LOT 2 - Transformatorët e fuqisë :

 Instalimi i ATR2 të dytë, 300 MVA në NS Peja 3 dhe NS Ferizaj 2;

Ngritja e vazhdueshme e ngarkesës në rajonin e Rrafshit të Dukagjinit ndikon drejtpërsëdrejti në

rritjen e ngarkesës në auto-transformatorin e vetëm 300 MVA në NS Peja 3. Analizat kompjuterike

tregojnë që në pikun dimëror 2013-2014 diku rreth 5% (438 orë) të kohës vjetore, nënstacioni Peja 3

punon me risk operues sa i përket kriterit të sigurisë N-1. Rënia e paplanifikuar e tij gjatë kohës së

ngarkesave maksimale, shkakton mbingarkim kritik në linjat 110 kV që e furnizojnë ngarkesën e

Dukagjinit. Përqindja e orëve në risk do të vazhdojë të rritet në 6% për pikun dimëror 2016. Duke u

bazuar në kriteret e planifikimit, tanimë paraqitet nevoja për transformatorin e dytë në NS Peja 3,

mirëpo risku nuk është i madh pasi që transformatori ekzistues është në fillim të jetës së tij, me

probabilitet të ulët të shfaqjes së prishjeve pikërisht në 5% e orëve kritike. Andaj deri në

implementim të projektit në çerekun e katërt të vitit 2016, nënstacioni do të punojë me risk

minimal. Projekti përmban: instalimin e AT2-300 MVA, 400/110 kV dhe dy fushat përkatëse të

transformatorëve 400 kV, 110 kV.

Po ashtu ngritja e vazhdueshme e ngarkesës në rajonin e Kosovës Jug-Lindore (Ferizaj, Viti, Sharr,

Gjilan, Therandë) ndikon drejtpërsëdrejti në rritjen e ngarkesës në auto-transformatorin e vetëm 300

MVA në NS Ferizaj 2. Auto-transformatori i dytë do të ndikojë në rritjen e rrjedhave të fuqisë nga

niveli 400 kV në atë 110 kV në NS Ferizaj 2, duke shkarkuar ndjeshëm ngarkesën në auto-

transformatorët e NS Kosova A dhe NS Prishtina 4. Me instalimin e auto-transformatorit të dytë në

çerekun e katërt të vitit 2016, në nënstacionin interkonektiv Ferizaj 2 do të plotësohet kriteri N-1 në

terma afatgjatë kohorë dhe do të ngritët kapaciteti i përgjithshëm transformues i rrjetit për 300

MVA.

Projekti përmban: instalimin e AT2-300 MVA 400/110 kV dhe dy fushat përkatëse të

transformatorëve 400 kV, 110 kV.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 28 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 28

Sforcimi i këtyre nyjave gjithashtu paraqet fazën e parë të inicimit të implementimit të topologjisë së

re të rrjetit 110kV, me të ashtuquajturën “rezervat kyçëse” sipas Master Planit të Zhvillimit të Rrjetit

të Transmisionit të komisionuar në vitin 2010

4.4.1.3 Paket projekti LOT 3 – Linjat transmetuese :

 Ndërtimi i Linjës së dyfishtë 110 kV, NS Peja 3 - NS Peja 1 dhe rehabilitimi i linjës

110kV NS Peja 2 – NS Deçan

Pas përfundimit të projektit të alokimit të linjës LP 1806 nga NS Gjakova 2 në NS Gjakovë 1, në

pjesën e rrjetit të zonës së Dukagjinit do të plotësohet tërësisht kriteri N-1. Në bazë të parashikimit

afatgjatë të ngarkesës, si dhe në bazë të simulimeve kompjuterike, kriteri i sigurisë N-1 nuk do të

mund të plotësohet pas vitit 2016. Si rënie/shkyçje kritike gjatë pikut do të konsiderohet linja 110

kV NS Peja 3-NS Peja 1, me ç ‘rast në linjën NS Gjakova 1- NS Deçan dhe NS Peja 3 - NS Klinë do

të shfaqet mbingarkimi, respektivisht veprimi i mbrojtjes së mbingarkesës. Për këtë arsye, dhe duke

konsideruar rritjen e vazhdueshme të ngarkesës, është i nevojshëm ndërtimi i linjës së dytë (dyfishtë)

furnizuese 110 kV, 240 mm2 me gjatësi 28 km nga NS Peja 3 në NS Peja 1.

Analizat e detajuara teknike dhe ekonomike janë kryer me qëllim të koordinimit të projektit me

projektin e përforcimit të kapacitetit të linjës 110 kV, NS Peja 2- NS Deçan. Projekti parasheh

demontimin e linjës ekzistuese dhe ndërtimin e linjës së re dyfishe AlÇe 240 mm2 nga NS Peja 3 deri

ne NS Peja 1. Përçuesi i demontuar do të instalohet në linjën ekzistuese 110kV NS Peja 2- NS

Deçan me gjatësi 14.6, i cili do të shërbejë për përforcim të kapacitetit të linjës. Me këtë rast do te

evitohet ndërrimi i shtyllave të reja në këtë linjë, pasi që pesha e përçuesit HW është ekuivalente me

peshën e përçuesit konvencional 150 mm2, ndërsa kapaciteti i përçuesit është 140 MVA (723 A),

dukshëm më i madh se kapaciteti i përçuesit konvencional AlÇe 240 mm2.

Ndërsa si qëllim kryesor në realizimin e këtij projekti është: plotësimi i kriterit N-1, plotësimi i

kushteve të parapara me rregullat e ENTSO-E, rritja e sigurisë dhe besueshmërisë së operimit të

këtij nënstacioni, mundësia më e lehtë e mirëmbajtjes së linjave dhe nënstacionit, furnizimi i pa

ndërprerë, si dhe furnizimi më i mirë me energji në Rajonin e Dukagjinit.

Me këtë rast, do të arrihet:

- Rritje e kapacitetit transmetues prej 83MVA në 114 MVA;

- Zvogëlimi i nivelit të humbjeve të fuqisë në linja;

- Zvogëlimi i rënieve të sistemit;

- Rritja e sigurisë së sistemit të transmisionit;

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 29 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 29

- Furnizimi më i mirë me energji elektrike në këtë rajon.

 Instalimi i OPGW në Linjat Interkonektive 400kV, 220kV dhe 110 kV;

Në vitin 2014 janë nënshkruar marrëveshjet ndër- OST me të gjitha vendet fqinje, ku njëra ndër

marrëveshjet është ndërtimi i infrastrukturës telekomunikuese në mes të sistemeve fqinje, duke u

bazuar në kërkesat teknike që dalin nga Doracaku i ENTSO-E. Në këtë aspekt, KOSTT tani më ka

instaluar rrugët telekomunikuese (OPGW) deri në kufi me CGES (Mali i Zi) në linjën NS Peja 3- NS

Ribarevina, si dhe deri në kufi me MEPSO (Maqedoni) në linjën NS Ferizaj 2- NS Shkupi 5.

Gjithashtu, në njërën nga linjat interkonektive me sistemin fqinje EMS (Serbi), pikërisht në linjën

220 kV NS Podujeva – NS Krushevc, është instaluar OPGW. Me Sistemin Shqiptar të Transmisionit

(OST), rruga telekomunikuese do të realizohet në kuadër të projektit të LFC, ku parashihet vendosja

e OPGW në linjën 220 kV NS Prizreni 2- NS Fierza. Një rrugë shtesë do të realizohet edhe në linjën

400 kV NS Kosova B- NS Tirana 2. Gjatë vitit 2016 është instaluar OPGW në linjat interkonektive

me sistemin fqinjë EMS(Serbi):

- LP 400 kV, NS Kosova B – NS Nish 2, me gjatësi e 41 km dhe

- LP 110 kV NS Berivojcë - NS Bujanovc, me gjatësi e 10.8 km

4.4.1.4 Paket projekti LOT 4 – Rehabilitimi i nënstacioneve 110kV :

- Rehabilitimi i stabilimenteve në NS Viti dhe NS Lipjan

- Rehabilitimi i sistemeve AC/DC në NS 110kV ;

- Rehabilitimi i sistemit SCMS / SCADA në NS KOS B , NS Besianë , NS Prishtina 5

 Në përcaktimin e listës së nënstacioneve të cilat duhet të ri-vitalizohen janë marrë për bazë faktorët

në vijim:

- Efektet e prishjeve të nënstacionit në sistemin e transmisionit;

- Vjetërsia e nënstacionit;

- Frekuenca e prishjeve në pajisjet e tensionit të lartë;

- Niveli i rrymave të prishjes në nënstacion.

Probabiliteti i prishjeve në pajisjet e tensionit të lartë fillon të rritet me vjetërsimin e pajisjeve,

sidomos te pajisjet të cilat në masë të madhe shfrytëzohen. Po ashtu, nënstacionet të cilat

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 30 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 30

karakterizohen me rryma të mëdha të prishjeve janë mjaftë të sforcuara duke ndikuar dukshëm në

përshpejtimin e humbjes së besueshmërisë së tyre. Bazuar në të dhënat e arkivuara në KOSTT, në

relacion me faktorët e lartpërmendur, është krijuar lista e nënstacioneve tek të cilat duhet të bëhet ri-

vitalizimi i tyre në pesëvjeçarin e parë të planit zhvillimor.

4.4.2 Grupi i projekteve që janë financim nga buxheti i KOSTT

4.4.2.1 Furnizimi dhe Instalimi i transformatorit energjetik TR2, 40 MVA në NS 110/10 (20) –

Skenderaj dhe Instalimi i transformatorit energjetik TR2, 40 MVA në NS 110/10 – Burim

Për të ngritur sigurinë dhe besueshmërinë e sistemit transmetues, si dhe për të ngritur cilësinë me

furnizim me energji elektrike në territorin e Skenderajt dhe të Burimit, nevojitet instalimi i

transformatorëve energjetikë në NS 110/10 (20) – Skenderaj dhe NS 110/10 – Burim. Në të dy

nënstacionet e përmendura nuk plotësohet kriteri N-1 i furnizimit me energji elektrike pasi që

aktualisht operojnë me vetëm një transformator. Operimi me vetëm një transformator paraqet

problem të madh në rast të rënies së paplanifikuar të tij. Në rrjetin distributiv ku janë lokalizuar

nënstacionet e lartpërmendura, nuk ekziston furnizim rezervë (rrjet unazor në tension të mesëm), i

cili për raste të tilla për një kohë të shkurtër do të transferojë furnizimin nga rrjeti në prishje, në

rrjetin e tensionit të mesëm. Në anën tjetër, nënstacionet që operojnë me vetëm një transformator,

vështirësojnë procesin e rëndësishëm të mirëmbajtës periodike të transformatorit dhe fushave të tij

(110 kV, 35 kV ose 10 kV). Ky projekt financohet nga burimet vetanake të KOSTT-it. Projekti ka

vonesa për arsye teknike dhe koha e implementimit është prolonguar deri në çerekun e parë të vitit

2017.

Përfitimet e pritshme nga katër projektet e lartpërmendura janë:

- Reduktimi i energjisë së padërguar te konsumatorët;

- Ngritja e sigurisë dhe besueshmërisë së furnizimit të konsumit;

- Ngritja e kapaciteteve transformuese 110/TM kV;

- Optimizimi i procesit të mirëmbajtjes dhe

- Përkrahja për zhvillim të sektorit ekonomik/ngarkesës industriale

4.4.2.2 Furnizimi dhe instalimi i grupeve matëse në kufirin e ri KOSTT/KEDS (OSSH)

 Sipas vendimit të ri të Qeverisë së Republikës së Kosovës, të datës 31.03.2012, kufiri i ri komercial

ndërmjet KOSTT dhe KEDS/OSSH për nënstacionet distributive NS 110/x kV është në anët

sekondare të transformatorëve energjetikë, respektivisht në nivelet 35kV dhe 10(20)kV.

Transformatorët ekzistues matës të rrymës dhe tensionit në anën sekondare të transformatorëve

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 31 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 31

energjetikë në nivelet 35kV dhe 10(20) kV në NS 110/x kV, janë shumë të vjetër dhe me klasë të

saktësisë shumë të ulët, që nuk i përmbushin kërkesat e Kodit të Matjes. Kështu që, për

harmonizimin e grupeve matëse në kufirin e ri komercial 35kV dhe 10(20)kV, është e nevojshme të

instalohen TMRR, TMT dhe njehsorë të ri, konform kërkesave që dalin nga Kodi i Matjes.

Objektivat kryesore e këtij projekti do të jenë: përmbushja e kërkesave nga “Kodi i Matjes”, që ndër

të tjera siguron klasë të lartë të saktësisë së matjeve të energjisë, gjegjësisht matjet për faturimin / për

qëllime të tregut të energjisë , për zvogëlimin dhe monitorimin e humbjeve të energjisë në kufirin në

mes të KOSTT-it (Operatorit të Sistemit të Transmisionit dhe Tregut të Kosovës) dhe

KEDS/OSSH, gjegjësisht në anën sekondare të transformatorëve energjetikë të nivelit 35kV dhe

10(20)kV. Ky projekt financohet nga burimet vetanake të KOSTT-it , dhe komisionimi i projektit

pritet të përfundojë në fund të vitit 2016.Për shkak të mos mundësisë së realizimit të shkyçjeve

projekti prolongohet për çerekun e tretë të vitit 2017.

4.4.2.3 Ri-vitalizimi i pajisjeve të TM 35/10kV (fushat transformatorike)në NS Gjakova 1,

NS Gjilani 1 , NS Ferizaji 1

Në kuadër të analizës së detajuar të gjendjes teknike dhe vjetërsisë së pajisjeve të transferuara nga

KEK-OSSH në KOSTT, një numër i caktuar i projekteve janë ranguar sipas prioriteteve në Planin

Zhvillimor. Në këtë listë janë ri-vitalizimi i pajisjeve të tensionit të mesëm që menaxhohen nga

KOSTT në nënstacionet:

NS Gjakova 1 - projekti është implementuar ka përfunduar në fund të vitit 2015

Për NS Gjilani 1 dhe NS Ferizaji 1 - kontrata është nënshkruar dhe ka filluar

implementimi. Për shkak të pamundësisë së realizimit të shkyçjeve, projekti do të ketë vonesa dhe

pritet të përfundojë në çerekun e tretë të vitit 2017.

Në kuadër të këtij projekti parashihet të ndërrohen fushat transformatorike 35 kV me ndërtim të

jashtëm dhe të brendshëm, pajisjet lidhëse të neutrit të transformatorëve dhe modernizimi i releve të

transformatorëve.

Përfitimet e pritshme nga projektet:

- Ngritja e sigurisë dhe besueshmërisë së operimit të nënstacioneve;

- Reduktimi i energjisë së padërguar si rrjedhojë e ndërprerjeve të shkaktuara nga prishjet dhe

- Ngritja e sigurisë së personelit që punon në nënstacion si dhe personelit të mirëmbajtjes.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 32 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 32

4.4.3. Projektet në përkrahje të ngarkesës – bashkëfinancim BERZH / KOSTT

Këto projekte priten të financohen në formë të kredisë nga BERZH (EBRD) dhe një pjesë nga

vetëfinancimi i KOSTT-it. Paket projekti është i ndarë në tre LOT, ku LOT 1 përfshinë

nënstacionet e reja, LOT 2 Transformatorët e fuqisë dhe LOT 3 linjat kabllovike dhe linjat ajrore .

Faza e parë e implementimit të projekteve për përkrahje të ngarkesës ka filluar në Mars të vitit 2015

me nënshkrimin e kontratës me kompaninë konsulentë për përgatitjen e tender dosjes.

Pas përfundimit të punëve në përgatitjen e tender dosjes ,shpalljes së tenderit , evaluimit dhe

përzgjedhjes së ofertuesve më të mirë në tremujorin e dytë të vitit 2016 janë nënshkruar kontratat

dhe projektet pritet të përfundojnë në vitin 2018.

 4.4.3.1 Paket projekti LOT 1 – Nënstacionet GIS Sistem :

 Ndërtimi i nënstacionit të ri NS 110/10(20)kV - Mitrovica 2 , tipit GIS sistem për

instalim të brendshëm;

 Ndërtimi i nënstacionit të ri NS 110/10(20)kV – Prishtina 6, tipit GIS sistem për instalim

të brendshëm;

 Ndërtimi i nënstacionit të ri NS 110/10(20)kV – Fushë Kosova , tipit GIS sistem për

instalim të jashtëm;

 Ndërtimi i nënstacionit të ri NS 220/10(20)kV– Drenasi 2 , tipit GIS sistem për instalim

të jashtëm;

 Rehabilitimi i NS 110/10 (20) kV Theranda , shndërrimi në HIS sistem për instalim të

jashtëm ;

 Sistemi i ri i pajisjeve –HIS të fushave kabllovike në NS Prishtina 4

4.4.3.2 Paket Projekti LOT 2 – Transformatorët e fuqisë

 Furnizimi dhe instalimi i transformatorëve të fuqisë:

 Dy (2)x110/10 (20) kV transformatorë , 40 MVA në NS Mitrovica 2,

 Dy (2)x110/10 kV (20) transformatorët , 40 MVA në NS Prishtina 6,

 Dy (2)x110/10 kV (20) transformatorët , 40 MVA në NS Fushë Kosova,

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 33 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 33

 Dy (2)x220/10 (20) kV transformatorë, 40 MVA në NS Drenasi 2,

4.4.3.3. Paket Projekti LOT 3 – Linjat transmetuese dhe kabllot nëntokësore 110kV

Furnizimi ndërtimi dhe instalimi :

 Ndërtimi i linjës nëntokësore të dyfishtë - kabllore 110kV prej të NS Mitrovica 2 deri te

pika kyçëse, linja ajrore 110kV ;

 Ndërtimi i linjës nëntokësore të dyfishtë - kabllore 110kV në mes të NS Prishtina 4 dhe

nënstacionit të ri Prishtina 6;

 Ndërtimi i linjës nëntokësore të dyfishtë - kabllore 110kV prej NS Fushë Kosova deri te

pika kyçëse , linja ajrore 110kV ;

 Ndërtimi i linjës së dyfishtë ajrore 220kV në mes të nënstacionit të ri NS Drenasi 2 dhe

linjës transmetuese 220kV

 Ndërtimi i linjës së re të njëfishtë 110kV në mes të NS Rahoveci dhe NS Theranda

Përshkrimi i Projekteve për përkrahje të ngarkesës

Paket Projekti NS 110/10(20)kV Mitrovica 2 e linjat transmetuese 110 kV

Rritja e vazhdueshme e kërkesës për energji elektrike në zonën e Mitrovicës inicoi nevojën për

krijimin e nyjës së re shpërndarëse në atë zonë. Pjesa jugore e Mitrovicës aktualisht furnizohet nga

nënstacioni i cili i përket kompleksit industrial Trepça. Kapacitetet aktuale të rrjetit të shpërndarjes

janë të limituara dhe në ngarkesën e pikut shfaqet mbi-ngarkim i linjave dhe kabllove të tensionit 35

kV dhe 10 kV. Në anën tjetër, zhvillimi i industrisë xehetaro-metalurgjike kërkon furnizim të

veçantë, të sigurt dhe të pavarur. Duke pas parasysh këta faktorë, është jashtëzakonisht i

rëndësishëm ndërtimi i NS Mitrovica 2, 110/10(20) kV me kapacitet transformues 2x40 MVA.

Duke u bazuar në aspektin e sigurisë së operimit të Sistemit të Transmisionit, nënstacioni

MITROVICA 2 do të ndërtohet në afërsi të dy linjave ekzistuese L125/3 Trepça-Vallaq dhe L163/2

Palaj-Vallaq. Mënyra e kyçjes në rrjetin e Transmisionit të NS MITROVICA 2 do të realizohet

përmes linjës së dyfishtë kabllovike me gjatësi rreth 1.6 km. Kabllot e llojit XLPE Al 1000 mm2,

do të lidhen në linjën ekzistuese NS Palaj – NS Vallaq, që nënkupton lidhje të dyanshme të

nënstacionit të ri, njëra nga NS Palaj dhe tjetra nga NS Vallaqi. Me këtë topologji, ky nënstacion

mundëson siguri të lartë në aspektin e kriterit të sigurisë N-1 dhe si i tillë do të paraqet nyje shumë të

rëndësishme 110kV për sistemin elektroenergjetik të Kosovës. Në aspektin e rrjedhave të fuqisë dhe

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 34 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 34

kritereve të sigurisë, ky konfiguracion mundëson plotësimin e kritereve që dalin nga Kodi i Rrjetit,

respektivisht tejkalon edhe atë, duke mundësuar edhe plotësimin e kriterit N-2. Nënstacioni

kryesisht do të furnizohet nga NS Peja 3 dhe NS Kosova A.

Përfitimet e pritshme nga projekti janë:

- Furnizim afatgjatë i sigurt dhe i besueshëm i konsumit të pjesës jugore të Mitrovicës;

- Reduktimi i sasive të konsiderueshme të energjisë së padërguar te konsumi, si rezultat i

eliminimit të ngulfatjeve në rrjetin e shpërndarjes 35 kV;

- Ngritja e sigurisë së furnizimit të kompleksit xehetaro-metalurgjik Trepça për shkak të

zhvendosjes së furnizimit nga NS Trepça në NS Mitrovica 2;

- Reduktimi i humbjeve teknike të fuqisë në rrjetin e shpërndarjes dhe krijimi i kushteve në ri

ngritjen e rrjetit 10 kV në nivel 20 kV;

- Sigurim i kushteve për zhvillim ekonomik të Mitrovicës, në aspektin e furnizimit të

qëndrueshëm dhe cilësor me energji elektrike.

Paket Projekti i NS 110/10(20) kV-Prishtina 6 me linjat kabllovike nëntokësore 110 kV

Në aspektin e sigurisë së furnizimit të konsumatorëve distributiv, ndërtimi i nënstacionit të ri

Prishtina 6 në qendër të Prishtinës, është i domosdoshëm pasi që kapacitetet aktuale të

nënstacioneve distributive NS Prishtina 1, NS Prishtina 2 dhe NS Prishtina 3, nuk do të jenë të

mjaftueshme në një periudhë afatmesme kohore. Konsumi i Prishtinës me rrethinë përbën

konsumin më të lartë në Kosovë, që paraqet pothuajse 25% të konsumit nacional. Problemet e

kapaciteteve të shpërndarjes janë të theksuara gjatë konsumit dimëror dhe në veçanti situata

përkeqësohet nëse në ngrohtoren e kryeqytetit paraqiten probleme, me ç ‘rast shpenzimet e energjisë

elektrike rriten dukshëm. Pozicioni i propozuar i nënstacionit të ri gjendet në apo afër objektit të

mbyllur të NS Prishtina III 35/10 kV, i cili gjendet pranë objektit kryesor të KEK-ut dhe atij të

KOSTT-it. Pozita gjeografike e nënstacionit i cili gjendet në zonë urbane determinon qartë mënyrën

e furnizimit të nënstacionit përmes kabllove nëntokësore. Gjithashtu edhe lloji i pajisjeve të tensionit

të lartë duhet të jetë modular-kompakt apo siç quhet në teknologji “GIS” e cila kërkon hapësirë të

vogël për ndërtim.

Traseja e linjës kabllovike nëntokësore ka gjatësinë ~ 3.2 km. Ekipet e përbashkëta KOSTT –OSSH

dhe konsulenti, kanë intensifikuar vizitat në Komunën e Prishtinës dhe kanë përcaktuar trasenë e

kabllove 110 kV.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 35 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 35

Përfitimet e pritshme nga projekti janë:

- Furnizimi i besueshëm dhe kualitativ i konsumit të qendrës së kryeqytetit;

- Shkarkimi i transformatorëve në NS Prishtina 1, 2 dhe 3;

- Reduktimi i humbjeve teknike në rrjetin e shpërndarjes;

- Optimizimi i rrjedhave të fuqisë në linjat 110 kV si rrjedhojë e shkarkimit të

transformatorëve në NS Prishtina 1, 2 dhe 3 dhe

- Reduktimi i sasive të mëdha të energjisë së padërguar te konsumatori si rrjedhojë e eliminimit

të fyteve të ngushta në rrjetin e shpërndarjes.

Paket Projekti i NS 110/10(20) kV-Fushë Kosovë me linjat transmetuese 110 kV

Në listën e projekteve me prioritet nga këndvështrimi i KEDS-it është ndërtimi i nënstacionit Fushë

Kosova 110/10(20) kV në afërsi të nënstacionit ekzistues 35/10 kV. Ky nënstacion furnizohet

përmes dy linjave 35 kV, 95 mm2 nga NS Kosova A dhe NS Prishtina1. Në bazë të informacioneve

nga KEDS, kapacitetet transformuese 35/10 kV janë afër kufirit kritik, ndërsa në anën tjetër

ngarkesa në rajonin e Fushë Kosovës ka tendencë të rritjes së vazhdueshme. Për këtë arsye është

parë e nevojshme që të krijohet nyja e re 110/10(20) kV në Fushë Kosovë, e cila do të përmban

kapacitete të mjaftueshme transformuese afatgjatë 2x40 MVA, e cila do të mund të përcjell ngritjen e

vazhdueshme të ngarkesës, dhe atë sipas kritereve teknike të rezervës transformuese. Ndërtimi i

nënstacionit do të ndikoj në shkarkimin e transformatorëve ne NS Prishtina 1 dhe NS Kosova A

dhe reduktimin e rrjedhave të fuqisë në linjat furnizuese të NS Prishtina 1. Në aspektin teknik të

kyçjes bazuar në pozicionin gjeografik të nënstacionit, pozita optimale e kyçjes në rrjetin e

transmisionit do të jetë linja 110 kV L112, NS Kosova A- NS Lipjan e cila kalon afër pozitës së

propozuar. Rrjeti i kyçjes së nënstacionit të ri 110 kV ne Fushë Kosovë do të jetë i kombinuar, linjë

ajrore/kabllo nëntokësore. Pika e kyçjes do të realizohet në zonë jo urbane dhe nga ajo do të

vazhdohet me linjë të dyfishtë ajrore me gjatësi 1.4 km. Linja do t’i përshtatet dimensioneve të

përçueseve të linjës në të cilën kyçet, pra do të jetë me seksion 360 mm2 . Linja ajrore do të shtrihet

deri në fillimin e zonës së urbanizuar. Pothuajse gjysma e trasesë së nevojshme për kyçje të

nënstacionit shtrihet në një zonë tejet të urbanizuar. Për këtë arsye vazhdimi i 1.35 km linjës nga

linja ajrore deri te nënstacioni, do të bëhet me kabllo të dyfishtë nëntokësore e llojit XLPE Al, 1000

mm2 . Lidhja e dyanshme e nënstacionit mundëson plotësim të kriterit të sigurisë N-1, duke e bërë

mjaftueshëm të sigurt furnizimin e konsumit të Fushë Kosovës.

Përfitimet e pritshme nga projekti janë:

- Furnizimi i besueshëm dhe kualitativ i konsumit të Fushë Kosovës;

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 36 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 36

- Shkarkimi i transformatorëve në NS Prishtina 1 dhe NS Kosova A;

- Reduktimi i humbjeve teknike në rrjetin e shpërndarjes

- Shfrytëzimi optimal i linjës së konvertuar L112 (Kosova A-Lipjan – Ferizaj 2);

- Optimizimi i rrjedhave të fuqisë në linjat 110 kV që furnizojnë nënstacionet e Prishtinës si

rrjedhojë e shkarkimit të transformatorëve në NS Prishtina 1 dhe Kosova A dhe

- Reduktimi i sasive të mëdha të energjisë së padërguar te konsumatori si rrjedhojë e eliminimit

të fyteve te ngushta ne rrjetin e shpërndarjes.

Paket Projekti NS Drenasi 2, 220/35/10(20) kV me linjat transmetuese 220 kV

Drenasi me rrethinë aktualisht furnizohet nga nënstacioni industrial Feronikeli, 220/35 kV, 2x160

MVA. Furnizimi bëhet përmes linjës 35 kV e cila furnizon nënstacionin 3x8 MVA, 35/10 kV. Nga

ky nënstacion furnizohet konsumi i zonës industriale në Komoran, ngarkesa e të cilit është në rritje

të vazhdueshme. Për të mos implikuar sigurinë e furnizimit të shkritores së Feronikelit, si dhe për të

ngritur kapacitetet furnizuese për konsumin e rajonit të Drenasit, KEDS në Planin e tij Zhvillimor

në konsultim dhe harmonizim me KOSTT, ka futur në prioritet ndërtimin e NS Drenasi 2,

220/10(20) kV me kapacitet te planifikuar 2x40MVA, ndërsa fillimisht me vetëm një transformator

40MVA. Nënstacioni do të ndërtohet afër qendrës së ngarkesës, respektivisht afër nënstacionit

ekzistues 35/10 kV. Në bazë të analizës kompjuterike dhe kritereve tekniko-ekonomike,

konfiguracioni optimal i furnizimit të NS Drenasi 2, është furnizimi i nënstacionit me një linjë

dyfishe 220 kV, me gjatësi 3 km, e cila do të lidhet në linjën 220 kV NS Prizreni 2-NSSH Drenasi 1.

Përfitimet e pritshme nga projekti janë:

- Furnizimi i besueshëm dhe kualitativ i konsumit të Drenasit me rrethinë;

- Reduktimi i sasive të mëdha të energjisë së padërguar te konsumatori si rrjedhojë e eliminimit

të fyteve të ngushta në rrjetin e shpërndarjes;

- Reduktimi i humbjeve teknike në rrjetin e shpërndarjes;

- Përkrahje e zhvillimit ekonomik të rajonit të Drenasit;

- Furnizim kualitativ i zonës industriale në Komoran.

 Ri-vitalizimi i Nënstacionit NS Theranda dhe ndërtimi i linjës së re 110kV NS Therandë – NS

Rahovec

Ky projekt është i rëndësisë së veçantë, pasi që ndërlidhet me projektin e ndërtimit të NS Malisheva

ku linja e re 110 kV; Malishevë – Therandë do të kyçet në këtë nënstacion. Gjithashtu bazuar në

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 37 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 37

aplikacionin për kyçje në rrjetin e transmisionit të Parkut Energjetik me erë “Budakova” me

kapacitet të instaluar 48 MW, dhe analizës teknike të kryer, ky park do të kyçet pikërisht në NS

Theranda. Konfiguracioni aktual i zbarrave (sistemi H) të NS Theranda nuk mundëson optimizim të

operimit të sistemit, ndërsa paraqet pengesë në procesin e mirëmbajtjes. Në bazë të standardeve të

planifikimit, nënstacionet të cilat kanë tri apo më shumë linja, duhet të konfigurohen me sistem të

zbarrave të dyfishta dhe me fushë lidhëse. Ky projekt parasheh ndërrimin e pajisjeve ekzistuese të

tensionit të lartë 110 kV, ndërtimin e sistemit të zbarrave të dyfishta (360 mm2), instalimin e fushës

lidhëse 110 kV dhe ndërrimin e fushave transformatorike të tensionit të mesëm. Sistemi i mbrojtjeve

ekzistuese rele të fushave të linjave parashihet të ndërrohet me rele moderne numerike. Paket

projekti NS Malisheva me linjat 110 kV dhe projekti i ri-vitalizimit të nënstacionit duhet të

integrohen në projekt të përbashkët.

Përfitimet e pritshme nga projekti janë:

- Ngritja e sigurisë dhe besueshmërisë së operimit të nënstacionit ;

- Optimizimi i operimit të nënstacionit pas kalimit në sistem të zbarrave të dyfishta

- Reduktimi i energjisë së padërguar te konsumatori

- Ngritja e sigurisë së personelit që punon në nënstacion si dhe personelit të mirëmbajtjes

Projekti planifikohet të jetë në kohë i koordinuar me projektin e linjës së re 110 kV Rahovec-

Therandë, respektivisht në tremujorin e dytë të vitit 2018.

4.4.4. Projektet e reja

4.4.4.1.“ Përmirësimi i rrjetit të Transmisionit faza e VI dhe VII “

Faza VI dhe VII paraqesin projektet e reja, të cilat do te financohen nga KfW dhe si te tilla synojnë

vazhdimin e përforcimit te rrjetit të transmisionit si dhe përkrahjen e zhvillimit te ngarkesës, me

qellim te ngritjes së sigurisë së transmetimit të energjisë elektrike deri te konsumi, ne domenin

afatgjatë kohorë duke plotësuar kriteret teknike që kërkohen në Kodin e Rrjetit. Ne vijim janë

paraqitur arsyet dhe ndikimet e projekteve te reja te fazës VI dhe VII

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 38 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 38

4.4.4.2. Ri-vitalizimi i linjës 110 kV: NS Prizreni 1 - NS Prizreni 3

Projekti parasheh ndërrimin e përçuesit nga 150/25mm2 (ekzistues) në ACCC 160 mm2 në

gjatësinë 4.69 km nga NS Prizreni 1 deri në NS Prizreni 3 (ndërrim vetëm i përçuesit me përçues

special ACCC, eventualisht përforcim shtyllash) Linja paraqet segmentin ndërlidhës për furnizimin e

NS Prizreni 3. Ri-vitalizimi i kësaj linje do të ndikoj ndjeshëm në rritjen e sigurisë dhe

besueshmërisë operuese të asaj pjese të rrjetit 110 kV. Për shkak te avantazheve qe ka përçuesi

ACCC si ne peshë, rezistencë kapacitet the në forcat statike, nuk do të jetë e nevojshme ndërrimi i

shtyllave dhe problemi i shpronësimit te lokacioneve te shtyllave nuk do te ekzistoj. Kostoja

ekonomike është dukshëm më e favorshme se sa rasti kur do te shfrytëzohej përçuesi konvencional

240 mm2, qe domosdo do te paraqiste nevojën e përforcimit te shtyllave ekzistuese, ndërtimin e

shtyllave te reja etj.

Përfitimet e pritshme nga projekti janë:

- Plotësimi i kriterit N-1 për pjesën e rrjetit 110 kV qe ndërlidhë nënstacionet 110 kV

ne rajonin e Prizrenit

- Ngritja e kapacitetit transmetues të linjës nga 83 MVA në 151 MVA

- Reduktimi i humbjeve te fuqisë aktive dhe reaktive

4.4.4.3. Projekti (T-L2 PZ1-PZ2): Linja e re 110 kV NS Prizren 1- NS Prizren 2

Ngarkesa ne rritje te vazhdueshme ne rajonin e Prizrenit, do të vë në risk plotësimin e kriterit N-1

për atë pjesë te rrjetit transmetues. Ky risk do të shfaqet pas tejkalimit te ngarkesës mbi 1300 MW.

Linja e dytë 110 kV nga NS Prizreni 1 në NS Prizreni 2 është e nevojshme pasi qe sipas

konfiguracionit aktual të rrjetit, rënia e linjës NS Prizren 2- NS Prizreni 3 do të shkaktoj mbingarkesë

në linjën NS Prizren 2 -NS Prizreni 1. Projekti parasheh ndërtimin e linjës së re 110 kV, 240 mm2

(114 MVA/605 A) me gjatësi 4.81 km . Në këtë rast ekzistojnë edhe dy opsione tjera të realizimit

varësisht nga problemet e shpronësimit te pronave dhe pengesave urbanistike:

- Shndërrimi i linjës ekzistuese NS Prizren 2 -NS Prizreni 1 (HW 173mm2) , ne linjë të dyfishtë

- E kombinuar: Ne pjesën e urbanizuar 1.5 km kabllo nëntokësore 110 kV dhe 3.31 km linjë ajrore

AlÇe 240mm2

Opsioni i parë shfrytëzon trasenë ekzistuese, demontohet linja ekzistuese dhe në vend të saj

ndërtohet linja e dyfishtë 110 kV, AlÇe, 240mm2. Opsioni i dytë mund të jetë i kombinuar, 1.5 km

kabllo, XLPE Al 1000 mm2 e cila do të shtrihet në zonën e urbanizuar duke filluar nga lokacioni i

NS Prizreni 1, ndërsa pjesa e mbetur 3.31 km linjë konvencionale ajrore AlÇe, 240mm2.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 39 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 39

Përfitimet e pritshme nga projekti janë:

- Ngritja e kapaciteteve transmetuese te rrjetit 110 kV

- Plotësimi i kriterit të sigurisë N-1 në periudhën afatgjatë kohore.

- Reduktimi i energjisë së padërguar te konsumatori

- Optimizimi i rrjedhave te fuqisë dhe mundësimi i grupimit te ngarkesave 110 kV sipas furnizimit

te pavarur nga nyjet kryesore te sistemit transmetues (ne ketë rast nga NS Prizreni 2)

4.4.4.4 Paket Projekti NS Malisheva 220/10(20) kV, 1x40MVA

Situata e furnizimit te rajonit të Malishevës është jo e kënaqshme, pasi që ky rajon aktualisht

furnizohet përmes linjës 35 kV nga NS Rahoveci. Andaj ne këtë rajon është më se e nevojshme të

ndërtohet nyje furnizuese e tensionit te nivelit te transmisionit. Duke konsideruar kriterin teknik dhe

ekonomik, kyçja më optimale është në linjën 220 kV NS Drenasi NS Prizreni 2, qe kalon shumë

pran lokacionit ku do te ndërtohet Nënstacioni. Nënstacioni Malisheva 220/10(20) kV fillimisht do

të ketë të instaluar një transformator fuqie 40 MVA.

Përfitimet e pritshme nga ky projekt janë:
- Furnizimi i besueshëm dhe kualitativ i konsumit të Malishevës
- Optimizimi i rrjedhave të fuqisë dhe shkarkimi i transformatorëve ne NS Rahoveci
- Reduktimi i sasive te mëdha të energjisë së padërguar te konsumatori si rrjedhojë e
eliminimit te fyteve te ngushta ne rrjetin e shpërndarjes
- Reduktimi i humbjeve teknike në rrjetin e shpërndarjes
- Përkrahje e zhvillimit ekonomik te Malishevës

4.4.4.5. Transformatori i dytë 40 MVA ne NS GJILANI 5

Nënstacionet NS Gjilani 5 aktualisht operon me vetëm një transformator. Operimi me vetëm një

transformator paraqet problem të madh në rast të rënies se paplanifikuar të tij. Nënstacionet qe

operojnë me vetëm një transformator, vështirësojnë procesin e mirëmbajtës periodike te

transformatorit dhe fushave te tij (110 kV, 35 kV ose 10 kV). Probabiliteti i prishjeve ne

transformator dhe ne fushat e tij ndikohet nga vjetërsia, rrjedhat e fuqisë, lidhjet e shkurta ne sistem

si dhe nga niveli paraprak i mirëmbajtjes. Rënia e paplanifikuar dhe e planifikuar transformatorit,

shkakton sasi të mëdha të energjisë së padërguar deri te konsumatori fundor, duke shkaktuar dëme

në zhvillimin e aktiviteteve jetësore, zhvillimin e bizneseve etj. Projekti parasheh instalimin e TR2:

40MVA me tension: 110/10(20) kV si dhe fushave përkatëse transformatorike.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI- 012

ver. 1.0 faqe 40 nga 53

Departamenti Financiar Sektori: Planifikimi Strategjik dhe Buxheti

 40

Përfitimet nga projekti janë

- Reduktimi i energjisë së padërguar te konsumatorët

- Ngritja e sigurisë dhe besueshmërisë së furnizimit te konsumit të shpërndarjes

- Përkrahje për zhvillim të mëtutjeshëm të rrjetit të shpërndarjes 10(20) kV

- Ngritja e kapaciteteve transformuese 110/TM kV

- Optimizimi i procesit të mirëmbajtjes

- Përkrahje për zhvillim te sektorit ekonomik/ngarkesës industriale

4.4.4.6. Zëvendësim transformatorit në NS Deçan dhe NS Gjakova 1 me transformator te

rinj 40MVA.

Dy transformatorët te cilët do të ndërrohen për arsye te gjendjes së tyre teknike dhe kapacitetit të

tyre do të zëvendësohen me transformator të rij.

Në NS Deçan transformatori i ri 110/10(20) kV, 40 MVA do të zëvendësoj transformatorin Tr2

me moshë 49 vite dhe kapacitet 31.5 MVA.

Në NS Gjakova 1transformatori i ri 110/35/10(20) kV, 40 MVA do të zëvendësoj transformatorin

Tr2 me moshë 65 vite dhe me kapacitet 20 MVA.

Përfitimet nga zëvendësimi i transformatorëve

- Reduktimi i energjisë së padërguar te konsumatorët

- Ngritja e sigurisë dhe besueshmërisë së furnizimit të

- , konsumit të shpërndarjes

- Përkrahje për zhvillim të mëtutjeshëm të rrjetit të shpërndarjes 10(20) kV

- Ngritja e kapaciteteve transformuese 110/TM kV

- Optimizimi i procesit të mirëmbajtjes

- Përkrahje për zhvillim te sektorit ekonomik/ngarkesës industriale

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI-012

ver. 1.1 faqe 41 nga 53

Departamenti Financiar Sektori i Buxhetit dhe Planifikimi Strategjik

 41

5.PLANIFIKIMI FINANCIAR

Bordi i Zyrës së Rregullatorit për Energji, me datën 13.04.2017, me Vendimin V_907_2017 ka

aprovuar të Hyrat Maksimale të lejuara (MAR) për KOSTT-in për vitin 2017.

Vendimi ka hyre në fuqi në datën e miratimit nga Bordi i ZRrE-së, dhe zbatohet nga KOSTT duke

filluar nga 1 Prill 2017.

Sipas Bilancit të aprovuar nga ZRrE5, energjia që hyn në sistemin e transimisonit për vitin 2017, do

të jetë 6,389.5 GWh.

Me vendimin e ZRrE-së, të hyrat maksimale të lejuara për vitin tarifor 2017 janë :
- Të hyrat nga tarifa e rregullt 20,545,420
- Të hyrat për mbulimin e humbjeve në veri 8,714,717
- Të hyrat për fondin e Burimeve të Ripërtritshme të Energjisë 6,670,300
 Të hyrat totale 35,930,392

Ky ndryshim në të hyra vjen si rezultat i ndryshimeve ligjore në aspektin e rregullimit në sektorin e
energjisë.

Me Vendimin e ZRrE-së V_907_2017 të datës 13.04.2017, të Hyrat Maksimale të Lejuara për vitin
tarifor 2017, janë 25,221,595 €.
Zyra e Rregullatorit për Energji me Vendimin V_909_2017 të datës 13.04.2017 obligon KEK-un që
të furnizojë me energji KOSTT-in për mbulimin e humbjeve në Veri dhe humbjeve në rrjet në
vlerën prej 10,708,796 € (për vitin tarifor).

Të hyrat nga Tarifa në vlerën prej 20,545,400 € do të mbulohen nga tarifa e rregullt përmes

ngarkesave të shfrytëzimit të rrjetit, operimit të sistemit dhe operimit të tregut në vlerën prej

19,665,219 €, dhe pjesa tjetër prej 880,181 €, do të mbulohet nga KEK-u sipas vendimit të

mësipërm.

KOSTT konsideron se në bazë të Shkresës së ZRrE-së nr 106/17 të datës 31.03.2017 lidhje me

prioritetin e dispeçimit dhe kapacitetet e disponueshme të njësive gjeneruese të KEK-ut, nuk mund

të jap sasinë energjisë së parashikuar dhe për këtë, të hyrat e KOSTT nuk mund të realizohen sipas

vendimit të ZRRE-së. Kjo konsiderohet si një rrisk i realizimit të të hyrave dhe do të ketë efekt në

bilancin e suksesit dhe rrjedhën e parasë.

5 KOSTT_Raporti Konsultativ_ 28022017, fq.4

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI-012

ver. 1.1 faqe 42 nga 53

Departamenti Financiar Sektori i Buxhetit dhe Planifikimi Strategjik

 42

Të hyrat për vitin kalendarik 2017 janë:

- Të hyrat e kalkuluara nga tarifa për vitin kalendarik 30,011,414

- Të hyrat tjera 8,855,000
Të hyrat e gjithmbarshme të planifikuara për vitin kalendarik: 38,866,414

5.1. Struktura dhe vlera e të hyrave për vitin 2017

5.1.1. Struktura dhe vlera e të hyrave nga tarifa për vitin 2017

 Buxheti fillestar Buxheti i rishikuar

- Të hyrat nga ngarkesa e shfrytëzimit të sistemit 540,925 533,481
 400/220kV
- të hyrat nga ngarkesa e shfrytëzimit 14,017,436 13,440,738

të sistemit 110 kV
- të hyrat nga operimi i sistemit 6,536,398 5,245,000
- të hyrat nga operimi i tregut 410,877 446,000
- të hyrat për humbje nga përshtatjet e KEK - 6,446,1956
- të hyrat për Burimet e Ripërtëritshme - 3,900,000

 Gjithsej: 23,505,636 _ 30,011,414

2.2. Të hyrat tjera Buxheti fillestar Buxheti i rishikuar

- Të hyrat tjera afariste 40,000 40,000
- Të hyrat e shtyera 7,850,000 7,850,000
- Të hyrat nga grantet për shërbime (cap.build.) 525,000 525,000
- të hyrat nga tranziti 340,000 340,000
- Të hyrat nga interesi 100,000 100,000
Gjithsej të hyrat tjera: 8,855,000 8,855,000
Gjithsej të hyrat: 32,360,636 38,866,414

Tabela 3: Struktura dhe vlera e të hyrave

6 Të hyrat nga përshtatjet me KEK janë të kalkuluara në bazë të vlerësimit të mundësisë së KEK-ut për furnizim me energji

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI-012

ver. 1.1 faqe 43 nga 53

Departamenti Financiar Sektori i Buxhetit dhe Planifikimi Strategjik

 43

5. 2. Shpenzimet operative

Të hyrat e lejuara do të shërbejnë për mbulimin e shpenzimeve operative dhe kostove të kapitalit.

- Shpenzimet e blerjes së energjisë - Sipas Rregullave të Tregut dhe Metodologjisë së
Tarifave, të hyrat e lejuara për shpenzimet e blerjes së energjisë përfshijnë humbjet në
transmision, të cilat KOSTT-i duhet t’ia kompensojë Furnizuesit, si dhe shpenzimet e
shërbimeve ndihmëse.

Humbjet në transmision – Për vitin tarifor 2017, ZRrE ka lejuar humbjet në lartësi prej 111.8

GWh (1.8% e energjisë që hyn në sistemin e transmisionit)) në vlerën prej 4,166,492 €, derisa

shpenzimet për humbjet e kalkuluara për vitin kalendarik janë 4,234,614 €.

- Shpenzimet për transitin e energjisë mbesin po ato që ishin në buxhetin fillestar, në vlerën

prej 240,000 €.

- Shpenzimet e stafit - Numri i lejuar i punëtorëve nga ZRrE për vitin 2017 është 381 të

punësuar, ndërsa shpenzimet e planifikuara të stafit janë 5,452,400 €

- Mirëmbajtja - Një pjesë e madhe e shpenzimeve operative ka të bëjë me shpenzimet e

mirëmbajtjes, për të cilën KOSTT ka planifikuar 1,237,100 €.

- Shpenzimet operative - Kjo kategori e shpenzimeve përfshinë shpenzimet e përgjithshme,

të domosdoshme për kryerjen e aktiviteteve të KOSTT-it, dhe për këtë kategori janë

planifikuar 1,578,700 €.

Kategoritë e këtyre shpenzimeve janë: shpenzimet komunale, trajnimet, auditimi i pasqyrave

financiare, telefonia fikse dhe mobile, derivatet, ngrohja, uji dhe kanalizimi, energjia elektrike,

marketingu, sigurimi shëndetësor i punëtorëve, sigurimi fizik i objekteve, etj.

- Shpenzimet tjera - në vlerë prej 1,722,200 €, ku janë përfshirë shpenzimet e interesit për

kredi, shpenzimet e tranzitit, kostot operative të RSC-së si dhe shpenzimet e konsulencës për

ngritjen e kapaciteteve.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI-012

ver. 1.1 faqe 44 nga 53

Departamenti Financiar Sektori i Buxhetit dhe Planifikimi Strategjik

 44

PASQYRA E PLANIFIKUAR E FITIMIT/HUMBJES PËR VITIN 2017

 000 euro

Buxheti

fillestar

TË HYRAT

TË HYRAT OPERATIVE

Të hyrat nga rrjeti 220 /400 kV 541 533.481

Të hyrat nga rrjeti 110 kV 14,017 13,440.738

Të hyrat nga sistemi i operimit 6,536 5,245.000

Të hyrat nga operatori i tregut 411 446.000

Te hyrat nga alokimi i kapaciteteve 2,000 -

Te hyrat per humbje nga pershtatjet e KEK 0 6,446.195

Te hyrat per Burimet e Ripertriteshme 3,900.000

Te hyrat nga tarifat 23,506 30,011.414

Të hyrat tjera operative 40 40

Të hyrat nga interesi 100 100

Të hyrat nga tranziti 340 340

Te hyrat nga grantet per sherbime (cap. b) 525 525

Të hyrat e shtyera 7,850 7,850

GHITHËSEJT TË HYRAT 32,361 38,866

Shpenzimet operative

1 Mirëmbajtja 1,178 1,237

2 Shpenzimet e stafit 5,392 5,452

2.1. Pagat 5,092 5,092

2.2. Kontrata në vepër 120 180

2.3 Performanca e planifikuar 180 180

3 Shpenzimet tjera operative 1,662 1,579

4 Rregullimi sekondar 3,500 -

5 Humbjet në bartje 3,489 4,235

6.1 Humbjet ne Veri te mbuluara nga KEK 0 5,619

7 Shpenzimet e tranzitit 240 240

8 Shpenzimet e konsulencesn (cap. b) 525 525

9 Kostot operative per RSC 258 258

10 Interesi i kredisë 699 699

11 Shpennzimet per Burimet e Ripertriteshme 3,900

Gjithësejt : 16,245 23,744

Fitimi para amortizimit 16,116 15,123

Amortizimi 13,664 13,664

Fitimi / Humbja para tatimit 2,452 1,458

Buxheti i

rishikuar

 Tabela 4. Pasqyra e planifikuar e fitimit/humbjes

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI-012

ver. 1.1 faqe 45 nga 53

Departamenti Financiar Sektori i Buxhetit dhe Planifikimi Strategjik

 45

Parashikimi i rrjedhës së parasë së gatshme 2017

 000 euro

Buxheti

fillestar

Buxheti i

rishikuar

Flukset operacionale të parasë së gatshme (29,573) (30,828)

Pranimet nga blerësit 23,886 30,391

Pagesat e furnitorëve (48,067) (55,767)

Pagesat ndaj punëtorëve (5,392) (5,452)

Flukset investive të parasë së gatshme

Flukset e investimeve të parasë së gatshme 100 100

Interesi i arkëtuar 100 100

Flukset financiare të parasë së gatshme

Flukset financiare të parasë së gatshme 23,760 23,980

Marrjet nga kreditë 28,003 28,058

Interesi i paguar për kredi (1,566) (1,566)

Kthimi i kredisë (3,632) (3,632)

Grantet e pranuara 954 1,119

Rrjedha e parasë së gatshme për periudhën (5,713) (6,749)

Rrjedha e parasë së gatshme për periudhën

Balanca fillestare e planifikuar 25,193 22,952

Balanca në fund të vitit 19,480 16,203

Tabela 5: Parashikimi i Rrjedhës së Parasë së Gatshme

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI-012

ver. 1.1 faqe 46 nga 53

Departamenti Financiar Sektori i Buxhetit dhe Planifikimi Strategjik

 46

6.0. BURIMET NJERËZORE

Numri i lejuar i punëtorëve nga ZRrE për vitin 2017 është 381 të punësuar.

Ky numër i punëtorëve është i projektuar dhe bazuar në objektivat strategjike dhe në ngritjen e

kapaciteteve operative të KOSTT. KOSTT është duke implementuar shumë projekte dhe me

përfundimin e tyre, paraqitet nevoja e operimit me këto kapacitete të reja. Gjithashtu, kërkesat për

punëtorë ndërlidhen edhe me rritjen e obligimeve në raport me ENTSO-E, numrin e NS-ve të cilat

operohen nga KOSTT duke i marr parasysh edhe kërkesat për një numër më të madh të punëtorëve

për mirëmbajtjen e NS 110 kV si dhe nevojat të ndërlidhura me zhvillimet tjera të KOSTT..

Zhvillimi i BNJ në KOSTT në përgjithësi është i orientuar në harmoni me strategjinë e kompanisë.

Duke marrë parasysh këtë, KOSTT ka krijuar politikat dhe procedurat për të siguruar se stafi mund

të kontribuojë sa më efektshëm, për të arritur objektivat e vendosura. Këto politika mbulojnë

planifikimin e BNJ, rekrutimin dhe selektimin, zhvillimin e aftësive, menaxhimin e performancës,

menaxhimin e shpërblimit dhe barazinë gjinore dhe përfshirjen e minoriteteve/pakicës, si dhe

politikat tjera të Teknologjisë së Informacionit por edhe të menaxhimit të objekteve. Duke i marrë

parasysh ndryshimet në legjislacionet përkatëse por edhe ndryshimet e brendshme si dhe nevojat

strategjike të KOSTT këto politika të aprovuara rishikohen permanent. Gjithashtu krahas rishikimit

të politikave bëhet edhe rishikimi im procedurave dhe dokumenteve tjera relevante në harmoni me

këto kërkesa.

6.1. Implementimi dhe matja e performancës

1. Implementimi i Planit të Biznesit do të përfshij tri (3) elemente kryesore:

 Vendosja e objektivave dhe identifikimi i veprimeve për çdo departament funksional. Secili departament

ka përgatitur një plan operativ bazuar në objektivat e Planit të Biznesit pesëvjeçar dhe planet

e veçanta vjetore si ekstrakte dhe vendosjen e objektivave për departamentin dhe veprimet e

nevojshme për t’i arritur ato. Vendosja e objektivave do të përcillet për çdo vit pasues.

 Vendosja e buxhetit vjetor për KOSTT-in dhe për çdo departament. Plani i Biznesit do të vendos

kontekstin strategjik për buxhetin dhe themelon një bazë për të shfrytëzuar burimet

financiare dhe fuqinë punëtore.

Monitorimi i performancës ndaj objektivave dhe buxhetit. Monitorimi i rregullt i performancës në raport me

planin, buxhetin dhe qëllimet e vendosura përmes një sistemi të menaxhimit të performancës, është

një çështje esenciale. Ky monitorim do të zbatohet përmes raportimit të rregullt të menaxhmentit.

Sistemi për menaxhimin e performancës do të bazohet në treguesit e vendosur për objektivat

strategjike. Procesi i vlerësimit do të kryhet për periudhë vjetore (1 herë në vit).

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI-012

ver. 1.1 faqe 47 nga 53

Departamenti Financiar Sektori i Buxhetit dhe Planifikimi Strategjik

 47

Procesi i menaxhimit të performancës planifikohet në të ardhmen të shtrihet edhe më tutje nga lart –

poshtë, por gjithashtu ky proces i menaxhimit të performancës do të zhvillohet dhe përmirësohet më

tutje në harmoni me zhvillimet dhe kërkesat e reja

6.2. Zhvillimi i kapaciteteve

Në bazë të analizës së nevojave për trajnime, do të hartohet një plan i trajnimeve i cili do të merret

në konsiderim gjatë implementimit të trajnimeve.

Programet zhvillimore, kurset dhe trajnimet specifike, trajnimi fillestar, zhvillimi i menaxhmentit, do

të jenë preokupim i BNJ edhe për këtë fazë, për të siguruar që personeli të fitoje shkathtësitë e

nevojshme për ti përcjellë zhvillimet në KOSTT.

Në Plan të trajnimeve, edhe këtë vit, do ti kushtohet kujdes trajnimeve për mbrojtje dhe siguri ne

përputhje me kërkesat standardeve ISO 14001 dhe 180001. Ne përgjithësi do ti kushtohet kujdes

ngritjes se kapaciteteve te stafit në fushën e standardeve; (9001; 14001; 18001; 5001; 27001) përfshire

edhe certifikimin e stafit. sipas kërkesave te standardeve. Bazuar ne Sistemin e Integruar te

menaxhimit dhe kërkesat e standardeve ne implementim dhe standardeve te cilat janë duke u

zhvilluar ne KOSTT do te hartohet një plan për zhvillimin e kapaciteteve njerëzore ne fushën e

standardeve.

 për operatorët e nënstacioneve 110/35/10(20) kV si dhe trajnimet tjera për zhvillimin e

kapaciteteve teknike për këta operatorë.

6.3. Menaxhimi i cilësisë

KOSTT është i licencuar me standardin ISO 9001:2008 prandaj duke marrë parasysh këtë, është

duke e zhvilluar një proces i zhvillimit dhe menaxhimit të cilësisë sipas kërkesave të këtij standardi

brenda të gjitha departamenteve dhe zyrave.

Ne harmoni e me zhvillimet e reja të standardeve, respektivisht zhvillimit të standardit ISO

9001:2015, KOSTT ka planifikuar harmonizimin e kërkesave të Sistemit te Menaxhim it të Cilësisë të

aplikuar në KOSTT me kërkesat e reja të standardit ISO 9001:2015.

Me qëllim të azhurnimit dhe harmonizimit të plotë të kërkesave gjatë vitit 2017, KOSTT ka

planifikuar auditimin e brendshëm dhe auditimin e jashtëm – ricertifikimin në vitin 2017.

Gjatë vitit 2017 do të fillojë implementimi i plotë i kërkesave ISO 9001:2015 dhe do të ketë

përmirësim të vazhdueshëm të sistemit të menaxhimit të cilësisë.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI-012

ver. 1.1 faqe 48 nga 53

Departamenti Financiar Sektori i Buxhetit dhe Planifikimi Strategjik

 48

Në kuadër të Menaxhimit të cilësisë KOSTT, ka planifikuar zhvillimin e dy standardeve: Standardi

për sigurinë e punëtorëve ISO 18001 dhe standardi për siguri të ambientit ISO 14001. Njëkohësisht,

KOSTT është duke planifikuar integrimin e sistemit të menaxhimit të cilësisë dhe ndërtimin e një

“sistemi të integruar të menaxhimit të cilësisë” duke krijuar mundësinë e plotësimit/integrimit edhe

të standardeve për siguri të informacionit 27001 dhe 27002; IEC standardeve/standardeve për

pajisje energjetike; standardin për menaxhimin e aseteve energjetike ISO 5500.

Duke i përcjellë zhvillimet e reja në sektorin e energjisë respektivisht, procesin e integrimeve
evropiane, KOSTT duhet të ndjekë rrugën e plotësimit të kërkesave dhe standardeve te reja që
rrjedhin nga këto procese. Plotësimi i standardeve gjithashtu është kërkesë e procesit të zhvillimit të
projekteve voluminoze në KOSTT.

6.4. Teknologjia e Informacionit

Teknologjia e Informacionit luan një rol padyshim nga më të rëndësishmit në përkrahjen e biznesit

të kompanisë, duke filluar prej nevojave të komunikim dhe informimit më të shpejt, procesimin e

shënimeve më të shpejta, ndihmës në zhvillim, ndihmës në rritjen e efikasitetit dhe efiçiencës,

ndihma në proceset e kompanisë, zvogëlimin e shpenzimeve të biznesit, aplikimin e aplikacioneve të

cilat mundësojnë zhvillimet e kompanisë pa të cilat këto zhvillime dhe procese nuk mund të

imagjinohen.

Departamenti i BNJ përmes Sektori të Teknologjisë së Informacionit dhe në bashkëpunim edhe me

departamentet tjera në KOSTT, ka arritur që të krijojë një infrastrukturë të mirë si nga ana

harduerike, ashtu edhe ajo softuerike, gjegjësisht përmes zhvillimit të aplikacioneve të përkrahë dhe

mundësojë zhvillimet e kompanisë dhe realizimin e objektivave të përcaktuara.

6.5. Menaxhimi i objekteve

Në bazë të objektivave të përcaktuara në KOSTT, edhe në vitin 2017, prioritet do ti jepet

përmbushjes së standardeve themelore lidhur me mjedisin, duke larguar materialet e rrezikshme për

shëndetin nga objektet ekzistuese, efiçiencën e energjisë duke përdorur materiale termike, krijimin e

kushteve më të mira të punës me hapësira të reja për punë, si dhe duke vazhduar me krijimin e

hapësirave të gjelbëruara në NS si dhe me përkujdesjen ndaj ambientit të punës në tërësi.

Duke pasur parasysh se një numër i madh NS-110 kV të transferuara nga KEK janë te vjetërsuara,

do të vazhdohet me përkujdesjen ndaj aspektit mjedisor si dhe krijimin e kushteve të punës duke

vazhduar plotësimin e standardeve më të larta në vitin 2017. Ashtu si në vitin paraprak kur janë

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI-012

ver. 1.1 faqe 49 nga 53

Departamenti Financiar Sektori i Buxhetit dhe Planifikimi Strategjik

 49

rinovuar ndërtesat komanduese në NS-110 kV Vushtrria 1 me rrethojë, NS-110 kV Vushtrria 2, NS-

110 kV Prishtina , janë planifikuar projekte të cilat do ti përmirësojnë në përgjithësi kushtet e punës

në këto NS. Në kuadër të këtyre projekteve prioritet ju është dhënë eliminimit të materialeve te

rrezikshme si mbulesave nga salloniti, pastaj ndërrimit të dritareve te njëfishta duke i zëvendësuar me

termike, mbështjellja e fasadave me material termoizolues, largimit të tapisoneve nga sallat

komanduese, furnizimin permanent me ujë të pijshëm dhe ujë për nevoja sanitare, kyçja e ujërave të

zeza në rrjete të qytetit aty ku janë krijuar mundësitë teknike, si dhe gjelbërimi i NS në harmoni me

standardet më të larta ndërkombëtare.

Ti përmbushur këto kërkesa Sektori i Menaxhimit të Objekteve në vitin 2017 i ka planifikuar këto

Projekte:

 Ndërrimi i sistemit te ngrohjes ne Katin e dispeçerëve

 Renovimi i lokalave në Kurriz.

7.0 AKTIVITETET MBËSHTETËSE KORPORATIVE

7.1. Marrëdhëniet efektive me palët e interesit

KOSTT beson që përgjegjësia dhe transparenca ndaj aksionarit dhe palëve të tjera të interesit janë

ndër parimet bazë në përmbushjen e mandatit të saj si institucion publik. Reputacioni është një nga

asetet e rëndësishme strategjike i cili kontribuon në vlerën e kompanisë si dhe ndihmon në ndërtimin

dhe mirëmbajtjen e besimit të palëve interesit. Rrjedhimisht, KOSTT është e përkushtuar për të

përforcuar edhe më tutje reputacionin e saj dhe imazhin pozitiv të ndërtuar ndër vite, prandaj

përmes Zyrës për Komunikim dhe Relacione me Publikun në vitin 2017 planifikon që të realizojë

aktivitete të mirëorganizuara dhe të koordinuara në mbështetje të objektivave strategjike të

kompanisë. Gjatë vitit 2017, do të realizohen aktivitete në drejtim të informimit të drejtë të opinionit

publik dhe promovimit të aktiviteteve dhe veprimtarisë së KOSTT, do të vazhdojë me përkushtimin

ndaj komunitetit përmes Përgjegjësisë Shoqërore të Korporatave (CSR/PShK) dhe kontributin për

fuqizimin e grave në sektorin e energjisë, ndërsa në pikëpamje të planifikimit afatgjatë, planifikohet

azhurnimi i Strategjisë ekzistuese të Komunikimit.

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI-012

ver. 1.1 faqe 50 nga 53

Departamenti Financiar Sektori i Buxhetit dhe Planifikimi Strategjik

 50

Lista e shkurtesave

AATC - (Average Available Transfer Capacity) - Kapaciteti i Disponueshëm Mesatar

(Import/Eksport)

ATC – (Available Transfer Capacity) – Kapaciteti i disponueshëm

ATR – Autotransformatori

BD - Bordi i drejtorëve

BE - Bashkimi Evropian

BK – Buxheti i Kosovës

BNJ – Burimet Njerëzore

CAO - (nga angl. Coordinated Auction Office) – Zyra për Koordinimin e Ankandeve

CAS- Sistemi i Kompjuterizuar i Kontabilitetit

DACF – Day Ahead Congestion Forecast (Parashiqimi i kongjestionit një ditë para)

ECLO – (nga angl. European Commission Liaison Office) - Zyra Ndërlidhëse e Komisionit

Evropian

EIC – (nga angl. Energy Identification Code0 – kodi i identifikimit për energji

EJL – Evropa Jug Lindore

ENTSO-E (nga angl. European Network of Transmission System Operators for Electricity) –

Rrjeti Evropian i Operatorëve të Sistemit të Transmisionit për Energji Elektrike

EMS – Rrjeti Elektrik i Serbisë (Elektro Mreza Srbije)

EPS – Elekroekonomia e Serbisë (Elektroprivreda Srbije)

ERE – Enti Rregullator i Energjisë (Shqipëri)

GIS – (nga angl.Gass Insulated Switchgear)

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI-012

ver. 1.1 faqe 51 nga 53

Departamenti Financiar Sektori i Buxhetit dhe Planifikimi Strategjik

 51

GjQ – Gjykata e Qarkut

HC - Hidrocentral

IKP – Indikatorët Kyç të Performancës

IPA – Instrumentet Para Anatrësimit (BE)

ITC – Inter TSO Compensation (Kompensimi mes Operatorëve të Sistemit të Transmisionit)

KA – Konflikt Administrativ

KE – Komisioni Evropian

KEK- Korporata Energjetike e Kosovës

KfW – nga gjerm.Kreditanstalt für Wiederaufbau – Banka Gjermane për Rindërtim dhe Zhvillim

KOSTT - Operator i Sistemit, Transmisionit dhe Tregut të energjisë elektrike të Kosovës

KQKO - Komiteti për Qeversje të Kodeve Teknike/Operacionale

KSHE – Kryeshefi Ekzekutiv

IEC – International Electrotechnical Commission (Komisioni Ndfërkombëtar Elektroteknik)

LP – largpërçues

MATC - Kapaciteti i Disponueshëm Maksimal (Import/Eksport)

MIE – Ministria e Integrimeve Evropiane

MO – Market Operatori (Operatori i Tregut)

MR – Mbrojtje Rele

NEF (Net Export Flow) – Eksporti i Kosovës

NIF - (Net Import Flow) – Importi neto për nevojat e Kosovës

NP – Ndërmarrje publike

NS - nënstacioni

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI-012

ver. 1.1 faqe 52 nga 53

Departamenti Financiar Sektori i Buxhetit dhe Planifikimi Strategjik

 52

NJPMNP – Njësia për Monitorimin e Ndërmarrjeve Publike

OHSAS – Standardi për auditimin e shëndetit dhe sigurisë (në angl.Ocuppational Helth and Safety

Auditing System)

OPGW (Optical Power Grud Wire) – Kablli me fibër optik

OST - Operator i Sistemit të Transmisionit

PpE - Propozim për Ekzekutim

PSHK – Përgjegjësi Shoqërore Korporative

PZHT – Plani Zhvillimor i Transmisionit

RG-SEE - Grup regjional në ombrellën e MC –Market Committee – Komiteti i tregut i ENTSO-E

RSC - Regional Security Coordination (Koordinimi Rajonal për Siguri)

SCADA/EMS – nga angl. Supervisory Control and Data Acquisition/Energy Management System

(Mbikqyrja e Kontrollit dhe Përvehtësimit të të Dhënave/Sistemi i Menaxhimit të Energjisë)

SEE-CAO- Zyra për alokim të koordinuar të kapaciteteve interkonektive në EJL

SG-CMMI- Nëngrupi për menaxhimmin e kongjestioneve dhe integrimin e tregut

SO – Sistem Operator (Operatori i Sistemit)

TI – Teknologjia e Informacionit

TKE- Traktati i Komunitetit të Energjisë

TL – tensioni i lartë

TP – Tatimi në pronë

TO – Transimssion Operator (Operatori i Transmisioonit)

TTC – Total Transfer Capacity

VNM - Vlerësimi i Ndikimit në Mjedis

ZRrE – Zyra e Rregullatorit të Energjisë

 PLANI I BIZNESIT PËR

VITIN 2017

DT-FI-012

ver. 1.1 faqe 53 nga 53

Departamenti Financiar Sektori i Buxhetit dhe Planifikimi Strategjik

 53

ZSMZ - Zyra e Sigurisë dhe Mbrojtjes nga Zjarri

	1.0 Roli dhe Misioni i KOSTT
	1.1. Objektivat strategjike
	1.2. Organizimi

	2.0 RRETHINA AFARISTE
	2.1 Zhvillimi i sektorit të energjisë elektrike
	2.2. Implementim i aranzhmaneve të reja operative
	2.3. Korniza rregullative, ligjore, dhe tarifat
	2.4. Aspektet sociale, të sigurisë dhe mjedisore

	3.0 SFIDAT
	4.0. PROGRESI DHE ZHVILLIMI
	4.1. Zhvillimet e tregut, në Kosovë dhe në rajon
	4.3. Programi Investiv
	4.3.1 Programi Zhvillimor i Transmisionit (PZHT)
	4.3.2. Projektet dhe Investimet në Sistemin e Transmisionit në Kosovë

	4.4. Përshkrimi i disa projekteve më të rëndësishme
	4.4.1. Projektet si bashkëfinancim – IPA /KfW / KOSTT: Përmirësimi i Rrjetit të Transmisionit, faza e IV dhe V, Sektori i Energjisë
	4.4.1.1. Paket projekti LOT 1 përfshinë rehabilitimet e nënstacioneve dhe punët tjera në nënstacionet e poshtëshënuara :
	4.4.1.2 Paket projekti LOT 2 - Transformatorët e fuqisë :
	4.4.1.3 Paket projekti LOT 3 – Linjat transmetuese :
	4.4.1.4 Paket projekti LOT 4 – Rehabilitimi i nënstacioneve 110kV :
	4.4.2 Grupi i projekteve që janë financim nga buxheti i KOSTT
	4.4.2.1 Furnizimi dhe Instalimi i transformatorit energjetik TR2, 40 MVA në NS 110/10 (20) – Skenderaj dhe Instalimi i transformatorit energjetik TR2, 40 MVA në NS 110/10 – Burim
	4.4.2.2 Furnizimi dhe instalimi i grupeve matëse në kufirin e ri KOSTT/KEDS (OSSH)
	4.4.2.3 Ri-vitalizimi i pajisjeve të TM 35/10kV (fushat transformatorike)në NS Gjakova 1, NS Gjilani 1 , NS Ferizaji 1
	4.4.3. Projektet në përkrahje të ngarkesës – bashkëfinancim BERZH / KOSTT
	4.4.3.1 Paket projekti LOT 1 – Nënstacionet GIS Sistem :
	4.4.3.2 Paket Projekti LOT 2 – Transformatorët e fuqisë
	4.4.3.3. Paket Projekti LOT 3 – Linjat transmetuese dhe kabllot nëntokësore 110kV

	4.4.4.2. Ri-vitalizimi i linjës 110 kV: NS Prizreni 1 - NS Prizreni 3

	5.Planifikimi financiar
	5.1. Struktura dhe vlera e të hyrave për vitin 2017

	Pasqyra e planifikuar E Fitimit/HUMBJES PËr vitin 2017
	6.0. Burimet Njerëzore
	6.1. Implementimi dhe matja e performancës
	6.2. Zhvillimi i kapaciteteve
	6.3. Menaxhimi i cilësisë
	6.4. Teknologjia e Informacionit
	6.5. Menaxhimi i objekteve

	7.0 Aktivitetet mbështetëse korporative
	7.1. Marrëdhëniet efektive me palët e interesit

