

PLANI I MENAXHIMIT MJEDISOR DHE SOCIAL

PËR RINDËRTIMIN E RRUGËS

QYTETI I POGRADECIT - FSHATI TUSHEMISHT, LOT 1

BASHKIA POGRADEC

KORRIK 2018, draft

Environmental and social management plan for the reconstruction of the road from Pogradec to
Tushemisht, 3.6 km

1.	HYRJE	3
2.	PERSHKRIMI I PROJEKTIT	6
1.2.	Përshkrimi i rrugës ekzistuese	6
3.	Informacioni baze mjedisor dhe social	13
	Klima.....	13
	Hidrologjia dhe burimet ujore.....	14
4.	Biodiversiteti dhe habitatet natyrore.....	14
	Zonat e mbrojtura.....	14
	Flora dhe fauna	15
5.	Cilesia e ajrit	16
6.	Mbetjet	16
7.	Komuniteti lokal	17
8.	Analiza e impakteve te mundshme mjedisore	17
	Faza e ndertimit:	17
	Largimi i asfaltit ekzistues, pastrimi i materialeve inerte:.....	18
	• Trotuari rrugor, duke përfshirë shtresat.....	18
	• Vendosja e kanalit të mbuluar të kutive dhe kanali i kullimit të ujit.....	18
	• Instalimi i ndriçimit, mbjellja e pemëve siç specifikohet në faturën e sasive, në harmoni me speciet e florës lokale.....	18
	Gjeologjia dhe tokat.....	18
	Gjenerimi i mbetjeve te ndertimit.....	18
	Habitatet dhe biodiversiteti	19
	Faza e operimit:.....	19
	Forcimi i kapaciteteve per zbatimin e PMMS	21
	Raportimi dhe monitorimi.....	22
	Informimi dhe pjesemarrja e publikut.....	22
9.	Table 1: Plani i menaxhimit social dhe mjedisor	23
	Part B: Environmental and Social Monitoring Plan	37

1. HYRJE

Nënprojekti i propozuar "Rindërtimi i rrugës nga qyteti i Pogradecit në fshatin Tushemisht" pritet të financohet nga Qeveria e Shqipërisë nëpërmjet një huaje të Bankës Botërore. Ky nënprojekt i rindërtimit të rrugëve është një nga segmentet rrugore që duhet të rehabilitohen në kuadër të projektit "Lidhja Lokale e Rrugëve" - LRCP, e cila është një nga disa projekte të mëdha investimi në përmirësimin e infrastrukturës të financuara nga Grupi i Bankës Botërore.

Fondi Shqiptar i Zhvillimit (FSHZH), i cili do të jetë Agjencia Zbatuese për projektin, është një agjensi publike, misioni i së cilës është të inkurajojë një zhvillim socio-ekonomik të qëndrueshëm, të balancuar dhe koheziv në nivel lokal dhe rajonal.

Qëllimi i këtij nën-projekti është përmirësimi i rrugës ekzistuese që lidh qytetin e Pogradecit me fshatin Tushemisht afër liqenit të Ohrit. Kjo ESMP është e përgatitur për Lotin e parë të këtij segmenti, që gjendet në qytetin e Pogradecit, në gjatësi prej 3,6 km, në përputhje me projektin e detajuar (Figura 1).

Kjo rrugë siguron aksesin e automjeteve, kryesisht për qëllime turistike dhe bujqësore. Rruga në gjendjen e saj aktuale nuk mund të trajtojë lirisht rrjedhën në rritje të turistëve që vizitojnë qytetin dhe liqenin.

Aktualisht, për të vizituar parkun natyror Drilon, automjetet turistike përdorin rrugën afër / paralel me liqenin e Ohrit.

Bashkia e Pogradecit ka në plan të transformojë këtë rrugë paralele në një rrugë për këmbësorë dhe të rehabilitojë segmentin e propozuar Pogradec-Tushemisht për të trajtuar trafikun e automjeteve. Shmangia e trafikut të makinave do të krijojë një ndikim pozitiv në bregun e Liqenit.

Për shkak të faktit se rruga do të zgjerohet aty ku dhe teknikisht e nevojshme për të bërë hapësira për dy korsi të automjeteve, shtigjet e ecjes, si dhe një korsi për biçikleta, projekti përfshin disa çështje të zhvendosjes, kryesisht tokë bujqësore, për të cilat një Veprim i Shkurtuar për Ri-sistemimin Plani është duke u përgatitur nga FSHZH në bashkëpunim me Bashkinë e Pogradecit.

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Figure 1: Vendndodhja e segmentit te propozuar

Në përputhje me projektin teknik, ky nënprojekt parasheh përmirësimin e rrugës ekzistuese të automjeteve Pogradec-Tushemisht, duke përfshirë përmirësimin e:

- Qasja në lagjet e banuara nëpërmjet ndërhyrjes në pikat hyrëse ekzistuese dhe kalimet, duke përfshirë dy segmente të vogla sekondare drejt liqenit
- Vendosija e trotuareve me pemë
- Rindërtimi i të gjitha elementeve të infrastrukturës, si (kanalizimet, kanalet e drenazhimit etj)
- Korsia e biçikletave në anën e liqenit

Qyteti i Pogradecit ndodhet në juglindje të Shqipërisë dhe është pjesë e qarkut të Korçës. Qyteti ka një sipërfaqe prej 13 km² dhe ndodhet në bregun e liqenit të Ohrit. Pogradec shtrihet 700 metra mbi nivelin e detit në një luginë, e cila është e rrethuar nga malet në perëndim dhe nga kodrat e ulëta në jug dhe lindje.

Plazhi i Pogradecit ndodhet në qytet përgjatë shëtitores "1 Maji". Është një plazh me rërë, me ujë të pastër dhe mundësi argëtimi (Figura 2). Në Pogradec ka disa plazhe të tjera private dhe publike, me rërë dhe guralecë të vogël. Jashtë qytetit janë ujërat kristalizuese të Lin dhe Tushemisht.

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Figure 2: Qyteti i Pogradecit

Pogradeci ka një pozicion mjaft të favorshëm gjeografik, sepse lidh shumë qytete mes tyre, por edhe vendkalimet kufitare për Republikën e Maqedonisë dhe anasjelltas. Në komunën e Pogradecit, rruga nacionale Tiranë - Korçë është pjesë e korridorit VIII, rruga e re Qafë Thanë - Qafë Pllocë dhe linja hekurudhore Pogradec - Elbasan. Në komunën e Pogradecit ka dy kalime kufitare për Republikën e Maqedonisë, atë të Tushemishtit dhe Qaf Thanës. Në territorin e komunës ka elemente të forta territoriale; artificiale dhe natyrore si: Liqeni i Ohrit, Driloni Parku, Kalaja e Pogradecit, Lumi Shkumbin, Malet Mokrat etj. Qyteti i Pogradecit dhe rrethinat e tij para ndarjes territoriale ishin pjesë e Bashkisë së Pogradecit, me popullsi prej 38653 banorë, Ndarja e qytetit ka pësuar ndryshime në territor duke bërë pjesë të komunës dhe njërive të tjera administrative si: Udenisht, Bucimas, Proptisht, Trebinje, Velçan, Çerrave dhe Dardhas.

Pogradeci ka një muze të pasur me antikitetet dhe prova të kohës së luftës, ka kishën e vjetër ortodokse, të quajtur Kisha e Shën Marisë, dhe ndodhet në lagjen e vjetër Pogradec, si dhe një kishë e re, me një arkitekturë shumë të veçantë. Qyteti gjithashtu ka dy xhami. Njëri është i vendosur në qendër të qytetit dhe tjetri në lagjen Gorica.

Katër kilometra në lindje të Pogradecit është pika turistike e Drilonit, një monument natyror, (Figura 3), ku përfundon segmenti i propozuar i rrugës. Driloni është një burim karstik që përbëhet nga tre rreshta uji që rrjedhin për t'u derdhur në bregun juglindor të liqenit. Njëri prej tyre, më i rëndësishmi, krijon një pellg të madh për ujë, ku mund të ecësh, të ngasësh një varkë, të shijosh bukuritë e florës dhe faunës së pasur. Bredhi, aeroplani, plepi, shelgja apo pemët e stallës e bëjnë ajrin më të freskët dhe më të pastër.

Figure 3: Siti turistik i Drilonit

2. PERSHKRIMI I PROJEKTIT

Segmenti rrugor që do të rindërtohet, Pogradec - Tushemisht, fillon nga kryqëzimi i rrugës Tushemisht me rrugën kombëtare të Pogradecit-Korçë (në stacionin e benzinës) dhe shtrihet pothuajse paralel me vijën e liqenit, në një distancë prej rreth 300 m nga ajo. Sipas emërimit lokal janë të përfshirë: Rr.. Starovari, Rr Shën Nehemia dhe Rr Driloni.

Ky aks ka një gjatësi prej 3.6 km. Përveç boshtit kryesor, ka gjithashtu dy rampa drejt liqenit përkatësisht 380 m aks dhe 240 m (Figura 1).

Rruga në gjendjen e saj aktuale nuk mund të trajtojë lirisht rrjedhën në rritje të turistëve që vizitojnë qytetin dhe liqenin (Figura 2). Për më tepër, çështjet e sigurisë në komunitet janë në pyetje për shkak të vështirësive në përdorimin e rrugës në gjerësinë e saj aktuale, përfshirë vështirësitë e qasjes në situata emergjente, zvogëlimin e rrjeteve inxhinierike, çështjet e sigurisë për shkak të mungesës së trotuareve dhe elementëve të tjerë.

1.2. Përshkrimi i rrugës ekzistuese

Segmenti i parë i rrugës (rruga Nehemia) është segmenti që del nga qyteti i Pogradecit, në një gjatësi prej 2.5 km dhe kalon nëpër një terren të sheshtë. Gjerësia aktuale varion nga 11-12 m. Segmenti kalon nëpër një zonë urbane me vila dhe shtëpi në të dy anët e rrugës.

Ujrat sipërfaqësore janë menaxhuar pjesërisht, por ka zona ku ka kanale para shtëpive dhe banorët vendas kanë ndërtuar mbi ta për të hyrë në shtëpitë e tyre. Këto kulmime të improvizuara janë ndërtuar nga vendasit në diametra të ndryshëm, gjë që shkakton ngadalësimin e rrjedhjes së ujit të kullimit dhe madje edhe bllokimin e rrjedhjes së ujit.

Përgjatë pjesës më të madhe, rruga nuk ka trotuar, duke krijuar vështirësi në lëvizjen e automjeteve dhe banorëve.

Ky segment është planifikuar të ketë një korsi prej 7 m gjerësi, me supet e shtuara prej 50 cm në të dy anët, me pjerresi për largimin e ujit nga sipërfaqja e rrugës. Nuk do të ndriçohet nga njëra anë dhe një korsi biçikletash në anën tjetër, disa paralele paralele dhe përgjatë rrugës. Ndriçimi është projektuar për të siguruar mjaft ndriçim për të gjithë segmentin e propozuar.

Përgjatë këtij segmenti do të ketë dy rrugë lidhëse: një në shkollë dhe tjetra në stacionin e zjarrit. Aty ku është e mundur, do të ketë edhe parkingje paralelisht me rrugën.

Rruga, pas ndërtimit, mund të përdoret nga mjetet e mëposhtme:

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

- Motoçikleta
- Makina private
- Autobusët
- kamionë
- Automjete të artikuluara

Rruga fillon në kryqezimin midis rruges drejt qytetit të Korçës dhe rrugës drejt Drilonit (Figura 4).

Figura 4: fillimi i rruges

Gjurma ekzistuese e rrugës ndryshon nga përafërsisht 9 deri në 12 metra të gjerë, përfshirë kanalet e kullimit anësor.

Rruga e parë që kalon nëpër një zonë të urbanizuar të qytetit të Pogradecit, ndërsa pjesa e mbetur e segmentit shkon përgjatë fushave bujqësore dhe vila të shpërndara (Figura 5).

Ka një kanal kullues përgjatë tërë gjatësisë së rrugës, që ndodhet nën shtresat e rrugëve në zonën e urbanizuar (Figura 6) dhe përgjatë rrugës në tokën bujqësore (Figura 7,8). Seksionet terthore tip ndryshojnë përgjatë pjesëve të ndryshme të rrugës, ndërsa nga km 2 + 500 e tutje, ka pemë në të dy anët e rrugës, të cilat nuk do të hiqen (Figura 9).

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Figure 5: Situata ekzistuese e pjesës së urbanizuar të rrugës

Figure 6: Infrastruktura ekzistuese në pjesët urbane të rrugës dhe seksionet e propozuara

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Figure 7: Situata ekzistuese e seksionit rrugor ndodhet pranë tokës bujqësore

Figure 8: Gjendja ekzistuese e infrastrukturës në zonën jo-urbane të segmentit dhe seksionet e propozuara

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Figure 9 : Infrastruktura ekzistuese / seksion kryq nga km 2 + 500 e tutje, ku fillojne pemet

Dizajni ka propozuar përmirësimin e të gjitha rrjeteve të infrastrukturës, duke përfshirë:

- Përmirësimi i tombinove, mureve mbajtëse
- Përmirësimi i shtresave ekzistuese
- Përmirësimi i segmentit me elemente të tilla si korsit me biçikleta, shtigjet në këmbë, ndriçimi, gjelbërimi etj.
- Rehabilitimi i infrastrukturës ekzistuese sipërfaqësore dhe nëntokësore, siç janë kullimi i ujërave të shiut, telefonit, fibrave optike, pusetave për ujërat e zeza.
- Sinjalizimet e trafikut
- Mbjellja e pemëve dhe barit

Kanalet e kullimit do të forcohen me beton në anën e rrugës nga km 2.5 deri në fund.

Infrastruktura nëntokësore që do të rehabilitohet dhe përmirësohet, do të lidhet me infrastrukturën kryesore të qytetit. Për shembull, tubat e ujërave të zeza që do të zëvendësohen së shpejti do të lidhen me rrjetin kryesor të trajtimit të ujërave të zeza që përfundojnë në impiantin e trajtimit të ujërave të zeza vetëm jashtë qytetit të Pogradecit, në fshatin Gurras (Figura 10). Ky impiant i trajtimit ndodhet në 1.5 km nga segmenti i rrugës së propozuar. Objekti i trajtimit shërben një popullsi prej 50,000, ndërsa rrjedha e ujit në hyrje të uzinës është mesatarisht 38 l / s dhe zë një sipërfaqe totale prej 15 ha.

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Figure 10: Impianti i trajtimit të ujërave të zeza i Pogradecit

Ndriçimi parashikohet të vendoset në njërën anë të rrugës, ndërsa pemë dekorative (*Ligustrum* sp.) Do të mbillen përgjatë trotuarit, ku nuk ka pemë ekzistuese në anën e rrugës.

Në fund të segmentit të propozuar, rreth 2.5 km, ka pemë dekorative të plepit (*Populus* sp.) Të mbjella nga Bashkia gjatë viteve 2001-2002, prandaj ato janë pemë afërsisht 20 vjeçare. Ata ende nuk kanë arritur moshën maksimale (që është 30 vjet) (Figura 11).

Figure 11: Vendndodhja e drureve në hartë dhe pamja e pemëve ekzistuese të plepit

Projekti nuk parashikon ndonjë prerje të pemeve. Pemët dekorative do të mbillen në trotuar ku nuk ka pemë ekzistuese në anët.

Korsia e biçikletës përgjatë rrugës përfundon në kryqëzimin e dytë me rrugët dytësore që përfundojnë në pjesën e sipërme të liqenit (dy rrugët paralele me ngjyrë rozë, figura 1). Të dy rrugët dytësore në liqen përfshijnë një korsi biçikletë (Figura 12)

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Figura 12: Seksion tipik i rrugëve dytësore që lidhin rrugën kryesore me bregun e liqenit

3. Informacioni baze mjedisor dhe social

Nënprojekti, terreni dhe peizazhi

Nën-projekti gjendet në qytetin e Pogradecit. Komponentët ekzistues mjedisorë të zonës së projektit janë karakteristike për një qytet urban me klimë mesdhetare. Pogradec ndodhet në Lindje të Shqipërisë, në kufi me IRJM. Terreni është i larmishëm: kodrinor, malor dhe banesë, me një lartësi mesatare prej 600 mbi nivelin e detit. Rruga e propozuar shtrihet në një terren shumë të sheshtë, me shumë pak ndryshim të lartësisë.

Klima

Klima e Pogradecit është tipike kontinentale, me një verë të nxehtë dhe dimër të ftohtë. Temperaturat maksimale gjatë verës ndryshojnë nga 36-38 ° C. Gjatë dimrit ka rënie të konsiderueshme të borës, e cila arrin një thellësi prej 0.5 m. Pogradec karakterizohet nga erëra të forta. Temperatura më e ulët gjatë muajit janar është regjistruar në -17.2 °

Hidrologjia dhe burimet ujore

Liqeni i Ohrit ka një sipërfaqe totale prej 111.4 km² dhe arrin një thellesi prej 10 m në 1.5 km dhe 100 m në distancë 5 km nga bregu. Përmasa maksimale e saj është 255 metra. Ky liqen është krijuar 2 milion vjet më parë nga mbushja e një sipërfaqe tektonic me ujë. Është liqeni i dytë më i madh i Shqipërisë.

Përveç Liqenit të Ohrit, ka disa rrëqe (Figura 13), të tilla si rryma Drilon, që ndodhet pranë rrugës së propozuar. Ky lumë rrjedh nga Tushemisht Springs, të cilat janë pjesë e burimeve nëntokësore të luginës Galicica - Mali i Thate që rrjedhin në liqenin e Ohrit. Matjet hidrologjike në Tushemisht Springs filluan në vitin 1971. Shpenzimi mesatar afatgjatë vlerësohet në 2.5m³ / s.

Lumi i Pogradecit është një lumë i vogël që rrjedh nëpër qytetin e Pogradecit. Sipërfaqja e saj është 10.6 km² dhe origjina e saj është në malet rreth qytetit. Karakteristika kryesore e lumit Pogradec është pjerrësia e ngritur e krevatit, rreth 9.2%, që paraqet një kërcënim për qytetin e Pogradecit gjatë stuhive të rënda. Për të mbrojtur qytetin nga rrjedha e përmbytjeve, shtrati i lumit u rimëkëmb me beton në të gjithë sektorët urban. Ka të dhëna hidrologjike për lumin Pogradec për periudhën 1974-1990. Këto të dhëna sugjerojnë një shkarkim mesatar vjetor prej 0.250 m³ / s.

Figure 13: Vëndndodhja e perrenjve ekzistues në qytetin e Pogradecit

4. Biodiversiteti dhe habitatet natyrore

Zonat e mbrojtura

Bregdeti i liqenit të Ohrit është një peizazh i mbrojtur (kategoria VI e mbrojtjes).

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Segmenti i propozuar i rrugës ndodhet në zonën urbane të Pogradecit dhe nuk hyn në parkun natyror të Drilonit. Ky park është përdorur për qëllime rekreative, por rryma Drilon është një monument natyror i mbrojtur. Ajo është e vendosur në një distancë prej përafërsisht. 390 m nga fundi i segmentit të propozuar (Figura 14).

Figure 14: Vendndodhja e monumentit natyror te Drilonit

Flora dhe fauna

Zona e nën-projektit nuk është e pasur me specie të faunës. Shpesh gjenden lloje të zakonshme të insekteve, zogjve dhe gjitarëve të vegjël, të cilët popullojnë bimësinë e shpërndarë të zonës.

Nuk ka lloje të rrezikuara ose të mbrojtura të florës dhe faunës në vendin e nënprojektit. Megjithatë, ekziston një shumëllojshmëri e specieve jashtë qytetit të Pogradecit, por jo pranë zonës së projektit.

Kullotat, tokat bujqësore dhe tokat bujqësore të braktisura u shndërruan në kullota të vendosura në afërsi të vendbanimeve dhe fshatrave 'ofrojnë mbështetje për bollëkun e llojeve të larta të shpendëve, kryesisht zogj të vegjël (Order Passeriformes). Në dimër fushat e hapura përdoren nga kopetë e finches në kompani me kalimtarë të tjerë të vogël. Në verë, fushat e hapura ofrojnë vende për mbarësimin e coturnix të Quail-Coturnix. Hedges dhe pemë të ndryshme frutore në terrenet e hapura janë vizituar nga rubinula Robin - Erithacus, Bunting Miliaria calandra, Sparrow House - Passer domesticus, Troglodytes Troglodytes, Larks (Alaudidae) dhe shumë lloje të finches. Vendet e shkurreve sigurojnë një habitat të rëndësishëm dimëror për shumë lloje të shpendëve që rriten në lartësi më të mëdha dhe lëvizin poshtë në tokat e shkurreve për t'i shpëtuar motit të keq. Zogjtë tipikë janë Blackcap - Sylvia atricapilla, Sylvia melanocephala, Buntings - Emberiza spp, Cetti's Warbler - Cettia cetti, etj Gjatë pranverës dhe verës sezonet e shkurreve mbështesin një sërë specimesh zogjsh, si Subalpine Warbler - Sylvia cantillans, Lulet e egra - Hippolais pallida, etj. Gjatë migrimit, shkurre përdoren gjithashtu si baza për ndalimin e

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

specieve të tjera si p.sh. Hoopoe - *Upupa epops*, Bee-eater - *Merops apiaster*, Wryneck - *Jynx torquilla*, Black Bird - *Turdus merula* etj.

Janë gjetur edhe gjitarët e mëdhenj si ari - (*Ursus arctos*), Wolf (*Canis lupus*), Drevi (*Capreolus capreolus*) dhe derri i egër (*Sus scrofa*).

Shkopinj janë paraqitur kryesisht nga *Myotis nattereri*, *Nyctalus leisleri*, martesë e plazhit (*Martes foina*), qafore (*Meles meles*), zogjtë (*Mustela nivalis*), dhelpra e kuqe (*Vulpes vulpes*), ketri i kuq (*Sciurus vulgaris*), lepuri (*Lepus europeus*) mushkë (*Erinacues concolor*), dormice (*Glis glis*, *Muscardinus avellanarius*), minj druri (*Apodemus flavicollis*, *A. sylvaticus*, *A. mystacinus*), shrews (*Crocidura* sp), moles (*Talpa stankovici*) dhe mushkërive (*Microtus* sp).

Flora dhe fauna dhe shkalla e biodiversitetit në Liqenin e Pogradecit është fort e lidhur me cilësinë e ujit të liqeneve dhe me kushtet e ekosistemit. Bimesia bregdetare e Liqenit të Pogradecit është e pasur me 125 bime ujore. Shumica e llojeve të zakonshme janë kallami i zakonshëm (*Phragmites australis*), pondweed (*Potamogeton* spp.), Algat e gjelbër (*Chara* spp.), Hornworts (*Ceratophyllum* spp.), Dhe shalqi (*Myriophyllum* spp.). Bimesia ujore gjithashtu ka një rëndësi të madhe në erozionin dhe kontrollin e rrjedhjes së ujit. Më tej, bimesia krijon një vendbanim amtare për lloje të ndryshme invertebrate dhe vertebrate, dhe funksionon si tokë e mbarështimit për shumë peshq dhe vend mbrojtës nga grabitqarët.

5. Cilesia e ajrit

Zona e projektit ndodhet pranë qendrës së qytetit, e cila ndikohet nga trafiku i rëndë, duke shkaktuar një ndotje më të madhe të ajrit brenda zonës së projektit, sidomos gjatë pranverës së vjeshtës. Burimet e ndotjes së ajrit në Pogradec përfshijnë gazra serrë të lëshuara nga motorët e automjeteve, disa njësi të përpunimit të benzinës jashtë qytetit që lëshojnë substanca organike të paqëndrueshme, pluhur dhe grimcat e pezulluara nga automjetet dhe punimet inxhinierike.

Ndonëse ka një rënie të ndotjes së ajrit industrial nga vitet e 90-ta, për shkak të mbylljes së fabrikave dhe përpunimit të benzinës në zonën përreth, ka një rritje në emetimet e automjeteve (konsumimi i karburanteve) për shkak të numrit të madh të automjeteve dhe të mëdha numri i automjeteve të vjetra të përdorura.

6. Mbetjet

Çështja e mbetjeve urbane përgjatë segmentit dhe aty pranë, bie nën juridiksionin e Bashkisë së Pogradecit.

Aktualisht, menaxhimi i mbetjeve përgjatë segmentit nga ana e Bashkisë përbëhet nga mbledhja periodike e mbeturinave nga kazanët ekzistues. Gjatë vizitave në terren, situata e mbetjeve urbane nuk u gjet si problematike.

Para fillimit të punimeve, kontraktuesi duhet të pastrojë gjurmët ekzistuese përgjatë segmentit nga mbeturinat urbane dhe ato shtëpiake.

7. Komuniteti lokal

Kjo rrugë është e vendosur në zonën urbane të Pogradecit dhe përgjatë vendbanimeve të vogla të profilit turistik.

Plani i Veprimit të Zhvendosjes për këtë nën-projekt merret me detaje me ndikimet shoqërore që mund të shkaktohen gjatë zbatimit të projektit.

8. Analiza e impakteve të mundshme mjedisore

Rindërtimi i rrugës nga Pogradeci në Tushemisht, pjesa 1, nuk pritet të shkaktojë ndikime të ndjeshme mjedisore dhe ato që ka gjasa të ndodhin duhet lehtësuar lehtësisht përmes praktikave të mira të ndërtimit dhe masave adekuate për zbutjen e mjedisit, të përshkruara në Planin e Menaxhimit të Mjedisit (zbutjes) më poshtë.

Ndikimet mjedisore që lidhen me këtë projekt janë paraqitur gjatë fazës së ndërtimit, si dhe fazën operacionale.

Faza e ndërtimit:

Materialet që do të përdoren gjatë rindërtimit të kësaj rruge janë, në përgjithësi:

- Asphalt
- Gur gëlqeror
- beton
- Pllakat e trotuareve
- Muret e gurit
- Sand
- Tuba PE
- Kabllot e energjisë elektrike
- Shtyllat e ndriçimit, bulbs dhe elementet shoqëruese
- Kufizimi i gjatësisë së rrugës
- pemë

Dokumentet e tenderit do të pranojnë gjithashtu se materialet duhet të merren nga furnizuesit / guroret e licencuara.

Punët do të konsistojnë kryesisht në:

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Largimi i asfaltit ekzistues, pastrimi i materialeve inerte:

- Trotuari rrugor, duke përfshirë shtresat
- Vendosja e kanalit të mbuluar të kutive dhe kanali i kullimit të ujit
- Instalimi i ndriçimit, mbjellja e pemëve siç specifikohet në faturën e sasive, në harmoni me speciet e florës lokale

Cilësia e ajrit dhe zhurma

Aktivitetet e ndërtimit duke përfshirë ndërtimin e përgjithshëm dhe transportin në dhe nga vendi mund të shkaktojnë emetime të pluhurit, duke reduktuar përkohësisht cilësinë e ajrit në zonë gjatë punimeve të ndërtimit.

Zhurma gjatë ndërtimit do të shkaktohet si rezultat i ngarkimit dhe shkarkimit të automjeteve dhe transportit material. Makinat e rënda pritet të përdoren gjatë ndërtimit për gërmim, hapjen e kanaleve për instalimin e tubave të kullimit.

Gjeologjia dhe tokat

Ndikimet e medha mbi gjeologjinë dhe tokat janë parashikuar gjatë këtij projekti. Megjithatë, projekti do të ndjekë të drejtën ekzistuese të rrugës pa devijime.

Megenëse baza e rrugës është vendosur dhe punimet do të përbëhen nga përmirësimi i shtresave të sipërfaqes rrugore, identifikohen sistemet e ujit të kullimit, instalimi i ndriçimit dhe shenjat, ndikimet e përkohshme në tokë, si deponimi jo i duhur i materialeve të mbeturinave, magazinimi i papërshtatshëm i materialeve, menaxhimi dhe përdorimi, derdhjet aksidentale gjatë lidhjes së sistemit ekzistues të kullimit në tubacionet e reja.

Gjenerimi i mbetjeve të ndërtimit

Gjatë zbatimit të punimeve, meqë gurët e trotuarit do të zëvendësohen, do të gjenerohet një sasi e caktuar e mbeturinave. Mbetjet do të krijohen gjatë punimeve për pastrimin e lokacionit, largimin e materialeve inerte, papastërtinë dhe betonin. Asfalti i përdorur do t'i dorëzohet Bashkisë së Pogradecit, i cili është përfituesi përfundimtar i këtij segmenti të propozuar. Bashkia do të riciklojë dhe ripërdorë atë për rehabilitimin e rrugëve të vogla të fshatit.

Këto mbeturina do të kenë një ndikim negativ vizual nëse nuk menaxhohen ose asgjësohen siç duhet, në një vend të caktuar nga bashkia e Pogradecit.

Hidrologjia, ujërat sipërfaqësore dhe nëntokësore

Projekti gjithashtu parasheh instalimin e një sistemi kullimi të ujit në sipërfaqen e trotuarit / trotuareve, në anën e djathtë të rrugës. Ky është një përmirësim i sistemit ekzistues të kullimit. Ky sistem do të shërbejë për grumbullimin e ujit të shiut dhe ujërave të zeza nga sistemi ekzistues i kanalizimit të shtëpive dhe bizneseve përgjatë rrugës, duke i transferuar ato në sistemin ekzistues të drenazhimit dhe kanalizimit të qytetit, ndërsa ujërat e zeza do të transferohen në impiantin e trajtimit të ujërave të ndotura në Qyteti i Pogradecit. Këto vepra parashihen të zgjasin përafërsisht 2 muaj sipas programit të punimeve.

Habitatet dhe biodiversiteti

Rruga ndodhet pranë një vendbanimi urban të banuar dhe gjithashtu një atraksion turistik.

Impaktet e mesme parashikohen të ndodhin në vegetacion pranë rrugës, ndërsa pemët e plepit që ndodhen në fund të segmentit nuk do të hiqen.

Pas fazës së ndërtimit, trafiku në rrugën Pogradec-Tushemisht do të rritet, por për shkak të statusit të mbrojtur të Drilonit, nuk do të lejohen ndërtime të reja për të rritur kapacitetin e restorantit të vendosur në Drilon Park. Rruga aktuale që ndodhet pranë anës së liqenit, e cila përdoret aktualisht për të hyrë në Drilon me makinë, do të mbyllet për automjetet dhe do të bëhet një vendkalim për këmbësorë.

Faza e operimit:

Gjatë fazës së operimit janë paraparë ndikime të vogla mjedisore.

Të gjitha ndikimet që parashikohen të ndodhin gjatë fazës së operimit janë të detajuara në Planin e Menaxhimit Mjedisor dhe Social (Tabela 1). Ndikimi do të përbëhet kryesisht nga shqetësimi i zhurmës ndaj popullatës lokale dhe punëtorëve të shkaktuar nga punimet e rregullta dhe të planifikuara të mirëmbajtjes në rrugë, rritja e trazirave në trafik.

Përmbledhje e masave lehtësuese të rekomanduara për "Rindërtimin e rrugës nga Pogradeci në Tushemisht, pjesa 1"

Përveç ndikimeve të identifikuara në tabelën e PMMS (tabela 1) dhe masave të hollësishme zbutëse përkatëse, më poshtë theksohen masat zbutëse që konsiderohen më të rëndësishme për shkak të veçorive të këtij projekti, bazuar në dizajnin e hollësishëm

- Mbeturinat (riciklimi dhe asgjësimi)
 - Përcaktimi i vendeve të përkohshme për mbetjet e ndërtimit ose rregullimet për transport duhet të sigurohen dhe të vendosen para fillimit të punimeve, pasi kjo do të ketë ndikim në komunitetet rreth rrugës dhe në mënyrën e transportit lokal;
 - Para fillimit të punimeve, të gjithë mbeturinat urbane dhe shtëpiake përgjatë segmentit, duke përfshirë shpatet, duhet të pastrohen nga kontraktuesi.

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

- Gjetjet rastesore te objekteve me interes kulturor dhe historik
 - o Sipas ligjit shqiptar, në rast të ndonjë zbulimi të rastësishëm gjatë gërmimeve dhe punëve të përgjithshme, punët do të pushojnë menjëherë, zona do të sigurohet dhe autoritetet përkatëse do të informohen brenda tri ditëve nga gjetjet e mësipërme. Autoritetet do të kenë pesëmbëdhjetë ditë për t'u përgjigjur dhe të tregojnë cilat masa duhet të ndërmerren për të vazhduar me punimet. Gërmimet gjatë fazës së ndërtimit do të mbikëqyren nga arkeologët e Institutit të Monumenteve të Kulturës.

- Biodiversiteti

Pemët dekorative ekzistuese nuk do të priten. Dizajni do të ofrojë zgjidhje për pastrimin e kanaleve dhe mbjelljen e barit dekorativ rreth këtyre pemëve.

Për të shmangur ndikimet në komunitetin lokal, punimet do të zbatohen jashtë sezonit të turizmit, që është korrik-gusht.

Ceshtje te tjera

Çështjet e shëndetit dhe sigurisë për forcën e punës dhe komunitetin janë pjesë e Planit të Menaxhimit Mjedisor dhe Social për këtë nënprojekt, duke trajtuar çështjet e identifikuara dhe masat lehtësuese, si më poshtë:

- Kushtet e punes dhe te punesimit

Ceshtjet:

- Parandalimi i sëmundjeve dhe ekzaminimet shëndetësore
- Krijimi i vendeve të punës shtesë
- Strehim fuqi punëtore
- Siguria e punonjësve në vend

Masat zbutëse për kushtet e punës dhe të punës përfshijnë:

- Provimet parandaluese shëndetësore për punëtorët, trajnimi për parandalimin e sëmundjeve, sigurimi i arsimit / informimit dhe shëndetit lidhur me uljen e sëmundjes së lidhur me seksin.
- Informimi i popullatës lokale në vendet e lira. Përfshirja maksimale e mundshme e punës vendore
- Nevojat për strehim do të vlerësohen në të gjitha kampet e punëtorëve. Sigurimi i standardeve për akomodim
- u sigurojnë punëtorëve udhëzime sigurie dhe pajisje mbrojtëse (syze, maska, helmata, çizme, etj);
- Sigurimi i trajnimit të punëtorëve të ndërtimit

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

- Organizimi i anashkalimit të shenjave paralajmëruese të trafikut të instaluar, numri i aksidenteve të regjistruara, në lidhje me sigurinë e automjeteve dhe këmbësorëve kur nuk ka aktivitet ndërtimi

Terreni për ndërtimin e rrugëve është kodrinor në disa seksione dhe do të kërkojë që aspektet specifike të shëndetit dhe sigurisë në punë të mbulohen / zbatohen nga kontraktuesi dhe të monitorohen nga FSHZH).

Plani i Menaxhimit Mjedisor dhe Social gjithashtu përfshin një plan monitorimi, i cili detajon treguesit e monitorimit posaçërisht për shëndetin dhe sigurinë, përveç çështjeve mjedisore.

Rregullimet e zbatimit për PMMS

Të gjitha masat zbutëse të renditura në tabelën e ESMP në fund të këtij dokumenti do të monitorohen gjatë zbatimit të punimeve.

Kjo ESMP do të jetë pjesë e dokumenteve të tenderit dhe një aneks të kontratës së punëve.

Masat e parashikuara në PMMS do të zbatohen nga kontraktuesi dhe do të kontrollohen shpesh dhe do t'i raportohen FSHZH nga mbikëqyrësi.

Fondi Shqiptar i Zhvillimit do të jetë autoriteti kontraktues për zbatimin e këtij nënprojekti, i cili do të financohet nga Banka Botërore. Përgjegjësitë e FSHZH gjatë zbatimit përfshijnë, ndër të tjera, përmbushjen e kriterëve të përcaktuara në Planin e Menaxhimit Mjedisor dhe Social. Njësia e FSHZH-së e përbërë nga specialistë mjedisorë dhe socialë të dedikuar do të monitorojë vendin e punës çdo dy muaj dhe do të sigurojë një listë kontrolli për çdo vizitë në terren në përmbushjen e kriterëve të përcaktuara në planin e PMMS. Njësia mjedisore e FSHZH-së do të përgatisë raporte mujore mjedisore, duke trajtuar të gjitha problemet e vërejtura gjatë vizitave në terren dhe duke ofruar rekomandime dhe masa që duhet të ndërmerren.

Një leje mjedisore kërkohet nga Ligji Shqiptar dhe prandaj raportimi periodik duhet të përgatitet nga mbajtësi i lejes dhe të dorëzohet në Agjencinë Kombëtare të Mjedisit, siç përcaktohet në lejen.

Punët ndërtimore do të mbikëqyren nga një mbikëqyrës i licencuar për këtë lloj punimesh, si dhe nga Bashkia e Pogradecit. Stafi i mbikëqyrësit do të përfshijë gjithashtu një specialist mjedisor, shëndetësor dhe të sigurisë, i cili do të kontrollojë zbatimin e PMMS çdo javë.

Sidoqoftë, meqenëse instrumentet mbrojtëse mjedisore dhe sociale konsiderohen një komponent integral dhe i rëndësishëm gjatë zbatimit të projekteve të financuara nga Banka Botërore, monitorimi dhe raportimi do të kryhen sipas kërkesës.

Forcimi i kapaciteteve për zbatimin e PMMS

Operatori i ndërtimit dhe / ose mbikëqyrësi duhet të jenë plotësisht në dijeni të dispozitave të PMEVS-së dhe të trajnohen në lidhje me zbatimin e tij. Stafi i FSHZH-së do të ofrojë trajnime për zbatimin e

ESMP dhe raportimin, në përputhje me udhëzimet e Bankës Botërore dhe Kornizën e Menaxhimit Mjedisor dhe Social.

Raportimi dhe monitorimi

Inxhinier / kontraktor mbikëqyrës do të raportojë për zbatimin e PMMS në FZHM çdo muaj, si dhe në zbatimin e punimeve. Raporti duhet të përfshijë një kapitull mbi performancën mjedisore, bazuar në artikujt e ESMP. Përmbajtja e raportit do të pajtohet me FSHZH. Në rast aksidenti ose ndikimi negativ në mjedis (nuk parashikohet nga PMMS), inxhinieri mbikëqyrës do t'i raportojë menjëherë FSHZH-së.

Informimi dhe pjesëmarrja e publikut

E drejta e publikut për t'u informuar është një proces i detyrueshëm i kërkuar nga konventa Aarhus, nga të cilat Shqipëria është palë nënshkruese.

Me miratimin e financimit të projektit, Bashkia e Pogradecit, në bashkëpunim me FSHZH-në do t'i vë në dispozicion publikut projektin teknik për rishikim publik.

Ky projekt kërkon një miratim mjedisor, por konsultimi publik për VNM-në nuk është i detyrueshëm nga ligji shqiptar. Megjithatë, në përputhje me politikat operationale të Bankës Botërore (OP 4.01 dhe shpalosja e informacionit), projekti i PMMS do të zbulohet në gjuhën lokale në Pogradec (komuna e Pogradecit dhe në faqen e internetit të FSHZH). Përgjigjet që mblidhen në bazë të konsultimit publik, do të merren parasysh në versionin më të fundit të PMMS.

Në përfundim, ky nënprojekt bie nën projektet e Kategorisë B, meqë ndikimet e tij mjedisore dhe sociale mund të menaxhohen përmes zbatimit të masave adekuate zbutëse të përshkruara në planet e Zbutjes Mjedisore dhe Sociale si dhe Planet e Monitorimit. Përveç kësaj, pas komunikimeve të ndryshme me komunitetin lokal, projekt-modifikimi u ndryshua për të shmangur çdo rivendosje të pavullnetshme. Për këtë nënprojekt është hartuar një Plan Veprimi i Shkurtuar për Zhvendosjen, për të trajtuar dhe zgjidhur në mënyrë të përshtatshme kompensimin për blerjen e tokës bujqësore që do të ndodhë për shkak të zgjerimit të pashmangshëm të rrugës përmes këtij segmenti..

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

9. Table 1: Plani i menaxhimit social dhe mjedisor

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

A. Environmental and Social Mitigation Plan

Phase	Issue	Mitigating measure	Cost (in EUR)		Institutional responsibility		Comments (e.g. secondary impacts)
			Install	Operate	Install	Operate	
<u>Design Phase</u>	<i>Protection of trees</i>	Carefully plan design to avoid tree cutting. In the case it is necessary obtain a permission from the competent authority.	Designer contract		Designer/ADF	Designer/ADF	No trees will be cut
<u>Design phase</u>	<i>Increase of traffic, access difficulties</i>	Prepare traffic management plan. The plan is to be approved by the competent authority (e.g. Ministry of Interior or local traffic police)	Designer contract		Designer/ADF	Designer/ADF	
<u>Pre-construction</u>	<i>Involuntary resettlement</i>	Preparation of Resettlement Action Plan in case involuntary resettlement is needed	Included in the project cost		ADF/Designer/municipality		ADF/designer to prepare resettlement plan and municipality to follow up
<u>Pre-construction</u>	<i>Accidental situations</i>	Prepare an Emergency Preparedness Plan (that includes procedures in the case of spills)	Included in the project cost		ADF/Designer/municipality		ADF/designer to prepare resettlement plan and municipality to follow up
<u>Pre-construction</u>	<i>Waste management</i>	Identifying licensed landfills for major waste streams – hazardous and nonhazardous waste	Included in the project cost, 60,400 EUR		ADF/Designer/municipality		ADF/designer to prepare resettlement plan and municipality to follow up
<u>Pre-construction</u>	<i>Cleaning up of the work site from inert materials, dirt, concrete, old asphalt, etc</i>	In consultation with the Municipality of Pogradec, provide an appropriate method for recycling construction materials and scrap metal materials. Waste from cleaning of site will be separated and transported and processed/disposed on the licensed landfills.	NA		ADF/Municipality of Pogradec	Contractor	As provided in BOQ
<u>Design</u>	<i>Permits</i>	All legally required permits (construction, environmental and other) have been obtained before works commence. Contractors and subcontractors have valid operating licenses.	NA	Included to project cost	ADF, Municipality and contractor		

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Phase	Issue	Mitigating measure	Cost (in EUR)		Institutional responsibility		Comments (e.g. secondary impacts)
			Install	Operate	Install	Operate	
Design	<i>Organization of traffic during construction</i>	Traffic has been organized through the temporary Traffic Management Plan so that there is minimal interference and maximized safety of participants. Traffic signalization and safety measures are prepared. Safe pedestrian passages are provided.	NA		ADF, Municipality and contractor		
Design	<i>Notification of public and relevant institutions</i>	All relevant institutions (e.g. traffic police, construction, environmental and H&S inspectorate, etc.) has been notified on the upcoming works. The public has received timely and relevant information through appropriate means and its geographical and temporal scope.	NA	Included to project cost	ADF, Municipality and contractor		
Design	<i>Materials supplied from illegal or unauthorized sites may exert pressure on the natural resources</i>	use existing and licensed stones quarries; requirement for official approval, environmental permit and/or valid operating license (whichever is required within the national regulation)	NA	NA	stone quarry	Contractor to obtain all permits	As required in the environmental permit To be specified in bid documents.
Design	<i>Landscape and nature protection</i>	No trees are foreseen to be cut. Special permission from ADF/WB will be required in case of unavoidable tree- cutting	Included to project cost	Included to project cost	Contractor	Contractor	
Design	<i>Water and soil protection, accidents</i>	Emergency Preparedness Plan that includes spill/leak control action plan and procedures for accidents and accidental spilling/leaking.	Included to project cost	Included to project cost	Contractor	Contractor	
Design	<i>Biodiversity protection</i>	Arrange for works to occur outside breeding season of vulnerable or endangered species. Road does not enter marshland. Advise MoTE and other competent authorities if any specific measures need to be included e.g. construction of animal passages.	Included to project cost	Included to project cost	Contractor	ADF	
Design	<i>Public participation</i>	The relevant comments from (i) preliminary design and (ii) ESIA public consultations	Included	Included to	ADF, designer	ADF	

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Phase	Issue	Mitigating measure	Cost (in EUR)		Institutional responsibility		Comments (e.g. secondary impacts)
			Install	Operate	Install	Operate	
		will be addressed in the final design and revised ESIA.	to project cost	project cost			
<u>Design/Construction</u>	<i>Damage to infrastructure</i>	The works on sections transecting utility infrastructure will be coordinated with utility services providers (electricity, sewerage, water supply, telecommunications, etc.). Precise positions of present infrastructure/installations will be determined before works on a particular section commence.	Included to project cost	Included to project cost	Contractor	Contractor	
<u>Design/Construction</u>	<i>Soil stability</i>	Appropriate geotechnical studies are carried out.	Included to project cost	Included to project cost	Contractor	Contractor	
<u>Construction Phase</u>							
<u>Construction</u>	<i>Dust generated during transport of stone, aggregate or other materials</i>	wet or covered truck load. Unload trucks while preventing dusting, e.g. avoid free-falling and use dust protection sheets. Sites must be maintained in tidy condition, Keep drop height to the minimum.	NA	NA	Construction Contractor	Construction Contractor	As required in the environmental permit To be specified in bid documents.
<u>Construction</u>	<i>Dust generated during construction works</i>	Water construction site and material storage sites as appropriate. Use dust screens if needed. Adjust the speed During pneumatic drilling/compaction dust shall be suppressed by ongoing water spraying and/or installing dust screen enclosures at the site. The surrounding environment (at last one road line) shall be kept free of debris to minimize dust. Speed of vehicles is limited to 40km/h. Road is kept clean.	NA	NA	Construction Contractor	Construction Contractor	As required in the environmental permit To be specified in bid documents.
<u>Construction</u>	<i>Air pollution and noise from</i>	Do not allow vehicles or machinery to idle	Minimal,	Minimal,	Construction	Construction	

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Phase	Issue	Mitigating measure	Cost (in EUR)		Institutional responsibility		Comments (e.g. secondary impacts)
			Install	Operate	Install	Operate	
	machinery on site, transport and combustion on site	on site. Use attested and proper equipment only. No open burning or combustion of any sort is allowed on site.	included in the project cost	included in the project cost	Contractor	Contractor	
<u>Construction</u>	<i>Noise disturbance</i> to humans and animals	Check that noise emitted during rehabilitation of the road does not exceed the national norms set out in regulations (85 dB for urban environment, outside as defined in the national legislation). During operations, the engine covers of generators, air compressors and other powered mechanical equipment shall be closed, and equipment placed at site camp. No night work will be carried out unless with a special permission from competent authorities and for a limited period of time. Night works in protected areas need permission from the NAPA. Works will be avoided during the tourist peak season (July-August)	minimal, included in the project cost	Minimal, included in the project cost	Construction Contractor	Construction Contractor	To be specified in bid documents.
<u>Construction</u>	<i>Traffic</i> that may create noise, vehicle exhaust, road congestion on and around the site	Arrange for material transport at hours of minimum traffic. Use alternative routes to minimize traffic congestion. Works to be performed alternatively on half of the road length or in batches in order to allow access to pass	NA	minimal, included in the project cost	Construction Contractor: Transport manager and Truck operator	Construction Contractor: Transport manager and Truck operator	
<u>Construction</u>	<i>Traffic disruption</i> during construction activity	Traffic management plan with appropriate measures to redirect traffic and is easy to follow (signs and signaling); in cooperation with the local authorities, include traffic police. Regularly inform the local communities and traffic informational agencies of traffic disruptions. Ensure alternative access to the key locations (schools, hospitalists.)	as specified in bidding documents, included in the project cost	minimal, included in the project cost	Construction Contractor	Construction Contractor	Measures to be included in the Traffic management Plan (Bid documents)
<u>Construction</u>	<i>Vehicle and pedestrian safety</i>	Appropriate lighting and well defined safety signs. Timely announcement in the media when construction will take place. Safety passages for pedestrians are ensured	as specified in bidding documents, included in	minimal, included in the project cost	Construction Contractor	Construction Contractor	

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Phase	Issue	Mitigating measure	Cost (in EUR)		Institutional responsibility		Comments (e.g. secondary impacts)
			Install	Operate	Install	Operate	
		if needed.	the project cost				
Construction	<i>Depletion in non-renewable resources and producing stress to the environment</i>	Use raw materials (sand, gravel, stone) only from suppliers that have valid licenses and concessions issued by the competent authorities.	Included to project cost	Included to project cost	Contractor	Contractor	
Construction	<i>Risk from surface soil erosion and landslides</i>	<p>Inspect the site for potential landslides and surface erosion.</p> <p>Topsoil from the work's area will be stripped and stockpiled for later use in landscaping the site;</p> <p>The surface runoff management will be applied in the entire length of the road;</p> <p>Cleaning the channels, culverts/ box culverts and having a good maintenance of drainage system will ensure effective protection of the road from erosion and sedimentation;</p> <p>Slope's systematization will be carried out in a way that will not affect the effectiveness and efficiency of protection from erosion.</p> <p>Where works are necessary, they will be undertaken in such a way to minimize the occurrence of soil erosion, even for short periods. They will be rehabilitated (greened) as soon as possible. Stockpiles will not be placed on these lands.</p> <p>During the works necessary measures preventing erosion and landslides will be taken (use of silt fences, hay bales and other appropriate).</p> <p>Vehicles and machinery manipulation and movement space will be defined in advance and clearly marked.</p>	Included to project cost	Included to project cost	Contractor	Contractor	

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Phase	Issue	Mitigating measure	Cost (in EUR)		Institutional responsibility		Comments (e.g. secondary impacts)
			Install	Operate	Install	Operate	
		In the case of risk form landslides, apply adequate measures, such as geotechnical assessment and design, installation of gabions, reinforcement measures, etc.					
Construction	<i>Water and soil pollution</i> from works, management and usage of construction machines	<p>Isolate all works from the watercourses. Where necessary use water pumps, filters and other equipment to prevent turbidity. Working site run-offs with possible charge with suspended matter should be filtered before discharging to natural flows.</p> <p>Care is taken not to mix topsoil and subsoil during stripping. Topsoil must be reused where possible. Soil stripping is carried out only in necessary areas.</p> <p>Install leak control equipment Have a leak control mechanism in place (bunds, leak proof containers, containment systems, etc.) and emergency interventions/procedures to control spills.</p> <p>The site will establish appropriate water and sediment control measures such as e.g. silt fences to prevent water sediment from moving off site and causing excessive turbidity in the channel.</p> <p>Collectors will be temporary adapted to avoid surface water dispersion in case of watering of sand or gravel to control the dusts.</p> <p>Construction equipment and vehicles (regular maintenance and checkups of oil and gas tanks, machinery and vehicles will be performed) can be parked (manipulated) and washed only on asphalted or concrete surfaces with surface runoff water collecting and treatment system.</p>	as specified in bid documents, , included in the project cost	50 / month, included in the project cost	Construction Contractor	Construction Contractor	It is recommended that stones and other materials that will be removed, to be reused and recycled at the advice of the Institute of Cultural Monuments and the municipality.

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Phase	Issue	Mitigating measure	Cost (in EUR)		Institutional responsibility		Comments (e.g. secondary impacts)
			Install	Operate	Install	Operate	
		<p>There will be no discharge of wastewaters to natural recipients without a prior treatment and it nth water protected area, there will be none.</p> <p>On site painting or applying protection coatings should be done in the way that annuls the risk of leaking or spilling to waters (e.g. using trays).</p> <p>Sanitary facilities will be provided for workers and no wastewater will be discharged to the natural recipient without an appropriate treatment.</p> <p>There will be no unauthorized use of water resources. The exploitation will require obtaining a special permit from the competent authorities.</p>					
Construction	<i>Pollution</i> from improper disposal of waste materials	<p>Temporarily dispose earth and mineral waste material at appropriate designated location protected from runoff, in cooperation with the municipality of Pogradec. The mineral waste (topsoil and other) should be reused or landfilled/processed in the licensed locations/plants. No waste can remain on temporary or working site upon the completion of works.</p> <p>For temporary, short storage of wastes, select an area on impermeable surface with the runoff collection system, away from any potential leaking into the watercourse. Sufficient number of waste containers for separate collection and of adequate volumes/capacity is provided.</p> <p>All waste, including construction debris and excavated materials will be regularly and timely transported off site and managed through a licensed agency/company and</p>	minimal, included in the project cost	As specified in BOQ, included in the project cost	Construction Contractor	Construction Contractor	Most of the waste generated can be recycled.

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Phase	Issue	Mitigating measure	Cost (in EUR)		Institutional responsibility		Comments (e.g. secondary impacts)
			Install	Operate	Install	Operate	
		<p>disposed of at a licensed landfill/processing plant for the type of waste.</p> <p>Waste collection and disposal pathways and sites will be identified for all major waste types expected from demolition and construction activities.</p> <p>General refuse, recyclables, organic, liquid and chemical wastes by on-site sorting and stored in appropriate containers.</p> <p>Whenever feasible, the contractor will reuse and recycle appropriate and viable materials</p> <p>All hazardous and toxic wastes (e.g. oil and oiled materials) will be separately collected, in bins which are leak-proof, and will be handled over to the authorized management and disposal to the licensed landfill/processing company, receipts for which shall be kept.</p> <p>Waste manifests/records that inform on disposal/processing location, amounts, waste type and other will be kept.</p> <p>All waste types will be separately collected and not mixed (hazardous with non-hazardous and different hazardous waste types). Disposing any type of liquid or solid waste to the natural surrounding (water particularly) is strictly forbidden.</p>					

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Phase	Issue	Mitigating measure	Cost (in EUR)		Institutional responsibility		Comments (e.g. secondary impacts)
			Install	Operate	Install	Operate	
Construction	<i>Potential contamination of soil and water</i> from improper maintenance, improper material storage, and fueling of equipment	<p>Organize and cover material storage areas; Proper handling of lubricants, fuel and solvents by secured storage; ensure proper loading of fuel and maintenance of equipment; collect all waste and dispose to permitted waste recovery facility or licensed landfills. In the case of leakage, the contaminated soil should be collected and as hazardous waste disposed as hazardous waste. The waste should be collected in separate and leak proof containers. Have a leak control mechanism, procedures and equipment (e.g. absorbents, impermeable bags, spill fences, etc.) in place and emergency interventions to control spills.</p> <p>Store all materials in original containers in adequate locations, which allow for leak-proof storage (e.g. use of bunds).</p> <p>Ensure workers are familiar with safety regulations and storage requirements for each product.</p> <p>Hazardous substances (including hazardous waste) must be kept in appropriately labelled leak-proof containers during temporary storage. Either the container or the storage room must be equipped with the secondary containment system.</p> <p>No large amounts of fuel will be kept on the site. In the case of re-fuelling on site, precautionary measures will be taken to prevent accidental spilling (e.g. use of trays).</p> <p>In the case of any run-off coming from works area possibly contaminated by hazardous substances, it shall be collected on site to a temporary retention basin and transported to an adequate treatment plant.</p>	minimal, included in the project cost	minimal, included in the project cost	Construction Contractor	Construction Contractor	The municipality of Pogradec must provide a written permission for an appropriate waste landfill before the construction works may commence. The selected landfill must be licensed in lien with the national regulation and hold all required permits (construction, environmental, etc.).

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Phase	Issue	Mitigating measure	Cost (in EUR)		Institutional responsibility		Comments (e.g. secondary impacts)
			Install	Operate	Install	Operate	
		Soil work and management will take into account metrological data and conditions when planned and carried out (e.g. avoid works during heavy rains). No water can be discharged to the surrounding nature without prior treatment.					
<u>Construction</u>	Protection from flooding	Clean culverts, ditches and other drainage elements to ensure sufficient uptake capacity. If possible, in cooperation with other relevant agencies and institutions remove other causes for flooding (e.g. clogged canals).	minimal, included in the project cost	minimal, included in the project cost	Construction Contractor	Construction Contractor	
<u>Construction</u>	Interruption of surface and underground drainage patterns during construction, creating of standing water.	In line with approved design, maintain natural drainage pattern.	minimal, included in the project cost	minimal, included in the project cost	Construction Contractor	Construction Contractor	
<u>Construction</u>	Workers health and occupational safety	Provide workers with safety instructions and protective equipment (glasses, masks, helmets, boots, et complying with the H&S international best practices. The protective equipment is worn at all times. Workers are adequately trained/certified and experienced in using dangerous equipment and for higher risk positions/work. All work will be carried out in the safe and disciplined manner designed to minimize the impacts and risks for workers, surrounding communities and the	minimal, included in the project cost	minimal, included in the project cost	Construction Contractor	Construction Contractor	

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Phase	Issue	Mitigating measure	Cost (in EUR)		Institutional responsibility		Comments (e.g. secondary impacts)
			Install	Operate	Install	Operate	
		<p>environment.</p> <p>In case of accidental disruption, immediately stop all works and remove the cause of accident (e.g. stop the leakage), notify proper authorities and emergency remediation of damaged network in line with the requirements of Law on civil emergencies. Any incident will be reported to the project manager immediately and regularly to supervising engineer. During cleaning, ensure workers are equipped with protective equipment. Workers will avoid direct contact with contaminated sites. In the case of soil or water pollution, the contaminated soil or water should be collected and taken for the appropriate treatment/disposal (as hazardous waste).</p>					
<u>Construction</u>	Works site organization	<p>Construction sites are fenced off or protected by barriers, tape-marks and informational posts and warnings. Construction site is equipped with proper sanitary facilities (chemical toilets) and resting areas for workers; medical kit and fire equipment is present at the site with use trained employees. The site and construction camp remain inaccessible to public.</p> <p>Appropriate sign postage is in place informing workers of key rules and procedures to follow.</p> <p>Potentially hazardous areas (trenches, manholes, excavations and other) must be protected/covered and clearly marked.</p>	Included in the project cost	Included in the project cost	Construction Contractor	Construction Contractor	
<u>Construction</u>	Impacts on flora and fauna	The working zone must be reduced to space that is necessary. The clearing of vegetation shall be kept to a minimum, with replacement planting planned and conducted, and shall be done in	NA	, included in the project cost	Construction Contractor; Forestry Directorate, Municipality of Pogradec		<p>As specified in the environmental permit and technical specifications</p> <p>According to the national environmental regulations, for 1 tree that is cut, 3 must be planted</p>

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Phase	Issue	Mitigating measure	Cost (in EUR)		Institutional responsibility		Comments (e.g. secondary impacts)
			Install	Operate	Install	Operate	
		<p>coordination with the measures for protection of habitats and river banks.</p> <p>Project activities will not include use of pesticides.</p> <p>There will be no disturbance of any kind of animals.</p> <p>Collection of timber, firewood, herbs, forest products and poaching is strictly forbidden.</p> <p>Hunting is strictly forbidden.</p> <p>Only native species are used in greening and site rehabilitation;</p> <p>Site is restored to previous condition.</p>					
Construction	Chance finds items of cultural/historical interest.	In the case of chance findings, ensure all works are stopped, the area will be secured and the relevant authorities (Ministry of Culture/Regional Cultural Directorate) will be informed within three days of said finds. The authorities will have fifteen days to respond and indicate what measures need to be taken to proceed with the works.	NA	In case of chance finds, the project owner will pay for all required investigations	Construction Contractor, ADF, municipality of Pogradec		Albanian legislation details necessary actions in case of chance find items.
Construction	<p>Labor and working conditions</p> <p>a) Disease prevention and health examinations</p> <p>b) Creation of additional workplaces</p>	<p>a) Preventative health examinations for workers, training on disease prevention, provision of education/ information and health related to reduce sexually related disease.</p> <p>b) Informing of local population on vacancies. Maximum possible involvement of local labor.</p>	As specified in BOQ, included in the project cost	minimal, included in the project cost	Contractor, ADF	Contractor	It is a legal requirement to provide protective equipment for safety at work

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Phase	Issue	Mitigating measure	Cost (in EUR)		Institutional responsibility		Comments (e.g. secondary impacts)
			Install	Operate	Install	Operate	
	c) Workforce accommodation d) Workers safety on site	c) Accommodation needs will be assessed in all worker camps. Ensure standard for accommodation. d) provide workers with safety instructions and protective equipment (glasses, masks, helmets, boots, etc); b) Provision of construction workers training. c) Grievance mechanism for workers to raise reasonable workplace concerns (comments or complaints).					
<u>Construction</u>	<i>Grievance issues</i>	Establishment of a grievance redress mechanism			ADF	Municipality	
<u>Construction</u>	<i>Damage to electricity, water, sewerage and other infrastructure</i>	During works near and on utilities' installations (e.g. electricity, water supply, sewerage, etc.) the services may be shut down or limited. Local population will be informed and, in the case of longer periods of shutdown, alternative supply will be ensured. When working in vicinity of electrical and other installation, to avoid damages, the works will be manual with light equipment and using no machinery and in consultations with the owner of utilities (e.g. water company, electricity company, IT, etc.).	Included to project cost	Included to project cost	Contractor	Contractor	
<u>Operation / Maintenance/</u>	<i>Noise disturbance to local population and workers caused by regular and scheduled maintenance works on the road</i>	Limit activities to daylight working hours (as agreed with local authorities.)	Minimal, included in the project cost	minimal, included in the project cost	Maintenance Contractor/LGU	Maintenance Contractor/LGU	to be specified in maintenance contract documents-Technical Specifications for realization of maintenance works

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Part B: Environmental and Social Monitoring Plan

Phase	What activity/impact is to be monitored?	Where will be monitored?	How is to be monitored?/ type of monitoring equipment	When is to be monitored? (frequency of measurement or continuous)	Why is the parameter to be monitored? (optional)	Indicators	Cost		Institutional responsibility	
							Install	Operate	Install	Operate
Pre-Construction	All permits are obtained before works start. Possession of official approval or valid operating license for stone quarries and other material supply subjects (e.g. gravel and sand exploitation companies).	on location of stone quarry, minerals exploitation companies	inspection of all necessary documents	before work begins	to ensure sustainable use of materials	possession of official approval or valid operating license and concession	NA	NA	Quarry Operator	Quarry Operator
Pre-Construction	Public and relevant institutions are notified of works.	Contractor's premises	inspection of all necessary documents	before work begins	To ensure public awareness	Announcements in the media and direct information dissemination	Included to project cost	Included to project cost	Supervising engineer, ADF	Supervising engineer, ADF
Pre-Construction	Emergency Preparedness Plan and traffic organization plan have been prepared. Position of existing infrastructure at relevant sections has been determined. Traffic Management Plan is prepared	Contractor's premises	inspection of all necessary documents	before work begins	To reduce risks and impacts of accidental situations and damage to the infrastructure.	Plans and blueprints in place	Included to project cost	Included to project cost	Supervising engineer, ADF	Supervising engineer, ADF
Pre-Construction	Works organized and scheduled to avoid disturbance of animals in important lifecycle periods.	Contractor's premises	inspection of all necessary documents	Once before work begins	To reduce risks and impacts to biodiversity	Plans in place	Included to project cost	Included to project cost	Supervising engineer, ADF	Supervising engineer, ADF
Construction	Covering or wetting down transported materials that can generate dust, such as stone, sand or gravel, keeping the site wet and protected from dust spreading. Protection from dust while unloading.	job site – each vehicle	supervision	continuously	ensure minimal disruption to air quality	Covered truck load Report from the supervising engineer	NA	minimal, included in the project cost	ADF	Supervision Contractor Supervision Contractor

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

	There is no burring at the site.									
Construction	Congestion on site, disruptions to traffic patterns, complaints on traffic management. Safe passages for pedestrians are provided.	On the site	Visual supervision	regularly by supervision	To ensure minimal disruptions to the local traffic, prevent accidents and ensure safety	Number of complaints received		minimal, included in the project cost	a) ADF	Supervision Contractor
Construction	Damage to soil structure, landslides and slips, embankments. Soil erosion and landslides prevention measures in place (e.g. silt fences, hay bales, geotechnical studies, reinforcement and other measures needed).	work site	supervision	unannounced inspections during work, after heavy raining; regularly before and during earth works on a particular section	To ensure minimal impacts on soil	land slips, erosion, damaged embankments, measures in place, studies completed before the works on the affected area	NA	minimal, included in the project cost	ADF	Minimal
Construction	Noise disturbance to human and animal population, and workers on site	job site; nearest homes	noise meter and analyzer, inspection	once for each machine and equipment when works start. In the case of noncompliance - regularly. oncomplaintor negative inspection finding	assure compliance of performance with environment, health and safety regulation and standards	Incompliance (>85dB), complaint, negative inspection finding	minimal, included in the project cost	minimal, included in the project cost	ADF	Supervision Contractor
Construction	Air pollution parameters of dust, particulate matter	At and near job site	Sampling by authorized agency	Upon complaint or negative inspection finding	To ensure no excessive emissions during works	Incompliance, complaint, negative inspection finding, reports of REA	minimal, included in the project cost	100/month	ADF	Supervision Contractor

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Construction	water and soil quality (suspended solids, oil and grease)	At and near work site (upstream and downstream)	Sampling by authorized agency Visual inspection of leaks, turbidity and contamination	Upon complaint or noticed spill/leak/spill/turbidity into the river/water body or soil near the water body.	To ensure no excessive emissions during works	Incompliance, No of grievances recorded, reports of REA	Minimal, included in the project cost	minimal, included in the project cost	ADF	Supervision Contractor
Construction	Traffic safety, signaling and accessibility	In the wider area of the working site	Visual inspection, consultations with the traffic police, consultation with the local residents	Upon the start of works on a particular section, upon complaints.	To prevent accidents and ensure access to services and livelihood	No of grievances recorded	Included to the project cost	Included to the project cost	Supervising engineer, ADF	ADF
Construction	Safety signage and procedures in place. Fence is in place. Warning signs in place.	At and near work site	Visually by supervisor	Regularly	To ensure clear posting of safety signs	Number of signs	Minimal, included in the project cost	ADF	Supervision Contractor	ADF
Construction	Disposal of waste materials at licensed landfills/process plants, transported by the licensed transport companies.	On site for timely collection and disposal on final disposal site	Documents check (licences, waste records), site visit,, visually	Before start of works and regularly	To ensure proper waste management thus prevent contamination	Licenses issued by the competent bodies, amounts of waste removed	, included in the project cost	ADF	Supervision Contractor	ADF
Construction/waste	Separate waste collection	On site	Visually, number, labelling and capacity of containers, waste mix, containers safety	Regularly	Prevent pollution	No of containers, waste mix, labelling, procedures	included in the project cost	included in the project cost	Supervision Contractor	ADF
Construction / hazardous substances (including waste) management	Containers are leak-proof and with secondary containment system. Containers are accessible only to authorized personnel.	On site	Visual	Regularly	Prevent pollution	No. and size of spills, amount of contaminated soil or water,	included in the project cost	included in the project cost	Supervision Contractor	ADF

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

	<p>During use, spill protection systems are in place.</p> <p>Containers are adequately labeled.</p> <p>Check tanks, machinery and vehicles for leaks.</p>					leaks				
Construction / Workers safety	<p>Protective equipment (glasses, masks, helmets, boots, et) worn at all times, safety warning and instruction are on site; organization of bypassing traffic, other Health and Safety (H&S) measures. Workers are adequately trained and certified for positions and work they perform. Emergency Preparedness Plan and emergency procedures are available on site and communicated to all workers through H&S training.</p>	job site	inspection	unannounced inspections during work	Prevent accidents	number of on-job accidents recorded, procedure available, protective equipment available	NA	minimal, included in the project cost	Supervision, ADF	NA
Construction / Site organization	<p>Site is well organized: fences, warnings, sign postage in place. Dangerous areas fenced and marked. Sanitary facilities available in sufficient number. Camp inaccessible for public.</p>	Work site, camp	inspection	unannounced inspections during work	Prevent accidents	number of on-job accidents recorded	NA	minimal, included in the project cost	Supervision, ADF	NA
Construction/ Destruction of crops, trees meadows etc	<p>loss of/impact on vegetation</p>	job site	Supervision, photographic reports	during material delivery and construction	Landscape value protection	Reports of frequent visits on site by the Env. Expert	NA NA	minimal, included in the project cost	Supervision Contractor, ADF	ADF

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

Construction/impact to biodiversity and nature	Only native species are used in greening and site rehabilitation; Site is restored to previous condition. Disturbance of animals and collection/destruction of flora is not present.	Working site	Visual inspection of a site, inspection of documents;	Regularly; permissions before works commence.	Landscape value and nature protection.	Complaints	minimal, included in the project cost	minimal, included in the project cost	Supervision Contractor, ADF	ADF
Construction/Chance find items	Cultural properties. chance findings clause is applied	Job site, documentation	Expert visits from Institute for Cultural Monuments, regular supervision	Continuous, in the case of findings	Cultural heritage preservation	Catalogue of items found, including photographic and textual documentation; chance findings report	Should be part of the regularly scheduled activities	minimal, included in the project cost	Supervision Contractor, ADF, ICM	Supervision Contractor, Cultural Directorate, ADF
Construction/a)Disease prevention and health examinations b)Creation of additional workplaces c)Workforce accommodation d)Workers safety on site	1) Health examinations for workers, 2) training on disease prevention, including STD 1)Informing of local population on vacancies 2)Involvement of local labour 1)Accommodation needs will be assessed 2)standard for accommodation 1)safety instructions and protective equipment (glasses, masks, helmets, boots, etc); safe 2)organization of bypassing traffic	At or near job site	visits on site and communication with workers and community	Once a week by ADF	To ensure proper implementation of health and safety requirements	Knowledge able workforce on procedures, Equipped with safety equipment	Should be part of the regularly scheduled activities	Minimal, included in the project cost	ADF, supervisor, contractor	supervisor, contractor

Environmental and social management plan for the reconstruction of the road from Pogradec to Tushemisht, 3.6 km

	3)Availability of grievance mechanism and grievance focal point									
<i>Operation/ Vehicle and pedestrian safety</i>	visibility and appropriateness of signage	at and near job site	observation	once per week in the evening	Safety	Number of warning signs installed, appropriateness, number of accidents recorded	minimal	minimal, included in the project cost	ADF	maintenance Contractor, ADF
<i>Operation/ Increase of domestic solid waste due to increased number of visitors to the site</i>	Visual impact	At and near job site	visits on site and communication with local authorities	Once per every two days by the LGU for maintenance reasons	For aesthetical reasons	Lack of waste on the ground, empty waste bins	Should be part of the regularly scheduled activities by the LGU		LGU	LGU