

RAPORTI I VLERËSIMIT TË NDIKIMIT NË MJEDIS

**OBJEKTI: "RISHIKIM I PROJEKTIT EKZISTUES PËR
RIKONSTRUKSIONIN E SEGMENTIT RRUGOR
PERLAT - KURBNESH - KREJ LURË DHE PROJEKTIM
PËR RIKONSTRUKSIONIN E SEGMENTIT RRUGOR
KREJ LURË - FUSHË LURË"**

INVESTITORI: FONDI SHQIPTAR I ZHVILLIMIT

**HARTOI RAPORTIN E VLËRSIMIT TË
NDIKIMIT NË MJEDIS**

Drejtues Ligjor

**Ing. Redi STRUGA
Ekspert Mjedisi, Licence Nr 178, dt 08/07/2013**

**Inxhinier Mjedisi
Helidon OSMANAJ
Licence M 1326, dt 08/07/2013**

TIRANË, 2021

TABELA E PËRMBAJTJES

1. HYRJE	5
2. INFORMACION PËR QËLLIMIN E VNM & METODIKËN E ZBATUAR	6
2.1 Përshkrimi i qëllimit dhe objektivave të VNM-së	6
2.2 Objektivat e VNM-së	8
2.3 Përshkrim i kuadrit ligjor mjedisor dhe institucional që lidhet me projektin	8
2.4 Legjislacioni kryesor shqiptar për hartimin dhe klasifikimin e raportit të VNM-së:	9
2.5 Përmbledhja e kuadrit ligjor dhe institucional	12
2.6 Përshkrim të metodikes të zbatuar për hartimin e raportit të VNM-së	15
2.7 Metodikat e zbatuara dhe mënyra e sigurimit të informacionit	16
3. PËRSHKRIMI I PROJEKTIT	18
3.1 Të dhëna të përgjithshme të projektit	18
3.2 Gjendja Ekzistuese	19
3.2.1 Zhvillimi planimetrik dhe altimetrik i rrugës	19
3.2.2 Shtresat Rrugore	19
3.2.3 Muret Pritës dhe Mbajtës.....	19
3.2.4 Tombinot dhe Urat Ekzistuese	19
3.2.5 Sinjalistika Ekzistuese	19
3.3 Përshkrimi i projekt zbatimit	21
3.3.1 Shtresat e Reja të Rrugës	22
3.3.2 Muret Mbajtës dhe Pritës.....	22
3.3.3 Veprat e Artit.....	23
3.3.4 Sistemi i Drenazhit	25
3.3.5 Punime për Trotuare	26
3.3.6 Sinjalistika	26
3.3.7 Rrjeti i Kanalizimeve KUB dhe KUZ	28
3.3.8 Punime elektrike dhe ndriçimi.....	28
3.3.9 Punime gjelbërimi	28
4. PËRSHKRIMI I MJEDISIT TË RAJONIT	29
4.1 Përshkrimi i Mjedisit Fizik	29
4.1.1 Të dhënat bazë mbi pozitën gjeografike dhe vendit e projektit.....	29
4.1.2 Relievi	32
4.1.3 Karakteristikat gjeologjike	33
4.1.4 Karakteristikat hidrologjike dhe hidrogeologjike.....	34
4.1.5 Karakteristikat klimatike	37
4.2 Përshkrimi i Mjedisit Biologjik	38
4.2.1 Karakteristikat e florës	38
4.2.2 Karakteristika e faunës	39
4.2.3 Zonat e rrjetit ekologjik kombëtar	39

4.3	Përshkrimi i Mjedisit Socio-Ekonomik	45
4.3.1	Popullsia	45
4.3.2	Profili ekonomik	46
5.	IDENTIFIKIMI I NDIKIMEVE NEGATIVE NË MJEDIS	48
5.1	Metodologjia e identifikimit të ndikimeve negative në mjedis	48
5.2	Ndikimet e rëndësishme gjatë ndërtimit	49
5.2.1	Shkarkimet në ujë	49
5.2.2	Ndikimet në ajër	49
5.2.3	Ndikimet në tokë	49
5.2.4	Zhurmat dhe vibrimet	50
5.2.5	Ndikimet në florë/faunë	50
5.2.6	Mbetjet e prodhuara	53
5.3	Përmbledhja e impakteve potenciale negative	55
5.4	Ndikimet në mjedisin ndërkufitar të projektit	59
5.5	Ndikimet pozitive në mjedisin e zonës së projektit	59
6.	KOHËZGJATJA E MUNDSHME E NDIKIMEVE	60
7.	MASAT E PROPOZUAR PËR MBROJTJEN E MJEDISIT	62
7.1	Masat kryesore lehtësuese që do të ndërmerren gjatë ndërtimit	62
7.2	Faza e projektimit	63
7.3	Faza e ndërtimit	63
8.	PLANI I MANAXHIMIT MJEDISOR	65
9.	PROGRAMI I MONITORIMIT TË NDIKIMEVE NË MJEDIS GJATË ZBATIMIT TË PROJEKTIT	66
9.1	Qëllimet e monitorimit mjedisor	66
9.2	Objektivat e Monitorimit	66
9.3	Baza Ligjore e Monitorimit	66
10.	PËRFUNDIME DHE REKOMANDIME	69

LISTA E FIGURAVE

Figura 1: Horografia e Projektit, Shkalla 1:75,000	7
Figura 2: Horografia e Projektit, Shkalla 1:75,000	18
Figura 3: Gjendja ekzistuese e rrugës.....	20
Figura 4: Profila tip të rrugës.....	21
Figura 5: Detaj Muri Mbajtës dhe Pritës.....	22
Figura 6: Detaj i Mureve të Gabionit	23
Figura 7: Detaj i një tombino të re	24
Figura 8: Detaj kanali B/A në formë U.....	25
Figura 9: Detaj kanali trapezoidal betoni.....	26
Figura 10 : Detaje të Sinjalistikës Vertikale dhe Horizontale	27
Figura 11 : Detaje të guadrail-it H2/W4 me 2 valëzime	27
Figura 12: Detaje të guadrail-it H1/W3 me 2 valëzime në bankina	28
Figura 13: Ndarja Administrative e Bashkisë Mirditë dhe Bashkisë Dibër.....	29
Figura 14 :Njësitë Administrative ku kalon gjurma e rrugës.....	32
Figura 15 :Hartë fizike e zonës ku kalon gjurma e rrugës.....	32
Figura 16 :Harta gjeologjike e zonës ku kalon gjurma e rrugës	34
Figura 17 :Burimet ujore në zonën e projektit.....	35
Figura 18 :Distancat nga Liqeni i Ulzës dhe rezervuarët në zonën e projekti.....	36
Figura 19 :Distancat nga Përroi i Zall Tarit	36
Figura 20 :Harta e zonave klimatike të Shqipërisë.....	37
Figura 21: Zonat e mbrojtura në lidhje me zonën e projektit	40
Figura 22: Zonimi i Parkut Kombëtar Lurë Mali i Dejës	42
Figura 23: Distanca e Zonave të mbrojtura nga gjurma e rrugës.....	43
Figura 24: Monumentet e natyrës në zonën e projektit.....	44
Figura 25: Distanca e monumenteve te natyrës ndaj gjurmës së projektit	44
Figura 26: Venddepozitimet e mbetjeve në Bashkinë Mirditë.....	54

LISTA E TABELAVE

Tabela 1: Koordinatat gjeografike të segmentit rrugor	7
Tabela 2: Dokumentacioni i kërkuar për aplikim	11
Tabela 3: Legjislacioni Mjedisor	14
Tabela 4: Hapat për hartimin e raportit të VNM	17
Tabela 5: Bashkia Mirditë, Njësitë administrative, qytetet dhe fshatrat.....	30
Tabela 6 : Bashkia Dibër, Njësitë administrative, qytetet dhe fshatrat.....	31
Tabela 7: Përdorimi i sipërfaqes së PK, sipas VKM.....	41
Tabela 8 : Zonimi i sipërfaqes së PK, sipas VKM.....	41
Tabela 9: Popullsia sipas njësive administrative, Bashkia Mirditë	45
Tabela 10: Popullsia sipas njësive administrative, Bashkia Dibër.....	45
Tabela 11: Shpërndarja e ndërmarrjeve aktive sipas NJQV-ve.....	46
Tabela 12: Volumi i mbetjeve që do të gjenerohet	53
Tabela 13: Përdorimi i makinerive gjatë aktivitetit të kantierit	54
Tabela 14: Shkalla e impaktit.....	55
Tabela 15: Kohëzgjatja e impaktit	55
Tabela 16: Impaktet potenciale negative pa masa zbutëse	58
Tabela 17: Ndikimet pozitive në zonën e projektit	60
Tabela 18: Rekomandime për Zbutjen e Ndikimeve në Mjedis	63
Tabela 19: Baza ligjore për monitorim	67
Tabela 20: Monitorimi i parametrave mjedisore	68

LISTA E GRAFIKËVE

Grafiku 1: Reshjet atmosferike në stacionin e Peshkopisë.....	38
Grafiku 2: Sektorët e punësimit në Bashkinë Dibër	47

1. HYRJJE

Ligji i Vlerësimit të ndikimit mjedisor nr.10 440 datë 07.07.2011 mbi "Vlerësimin e Ndikimit Mjedisor" i ndryshuar në Shqipëri thekson për përgatitjen e vlerësimeve mjedisore të çdo projekti të zhvillimit që mund të shkaktojnë ndikime në mjedisin e vendit.

Ky raport VNM-je është përgatitur sipas kërkesave kombëtare të mbrojtjes dhe ruajtjes së mjedisit të përmendura me poshtë si dhe sipas legjislacionit të BE-së marrë si referencë. Legjislacioni Kombëtar i Shqipërisë përcakton rregullat dhe mënyrat për kryerjen e një VNM- je të kësaj natyre, të cilat konsulentët i kanë konfirmuar. Ligji ka theksuar për mbrojtjen dhe ruajtjen e mjedisit natyror dhe burimet e tij duke e konsideruar atë si pjesë e trashëgimisë kombëtare e cila duhet të ruhet dhe të mbrohet për të mirën e gjeneratave të ardhshme. Mbrojtja e mjedisit dhe burimeve të tij është një pararendës kyç për zhvillimin e qëndrueshëm të vendit.

Ky raport VNM-je do të identifikojë ndikimet e mundshme në mjedis të punimeve të propozuara për objektin "Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë", me theks të veçantë në rekomandimet mbi zvogëlimin e ndikimit dhe marrjen e masave të nevojshme për të minimizuar ndikimet që mund të lindin gjatë periudhës së zbatimit të projektit dhe pas përfundimit të tij. Raporti i VNM-së do të diskutojë gjithashtu mbi justifikueshmerinë e projektit, alternativat e vendosjes së komponentëve të projektit të tilla si planet e projektit dhe konsideratat mjedisore. Raporti për më tepër do të sigurojë një plan për lehtësim dhe një program monitorimi të cilat mund të zbatohen gjatë dhe pas përfundimit të punimeve të propozuara.

Raporti i ndikimit në mjedis do të paraqesë nga njëra anë rëndësinë e zbatimit të projektit "Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë", përshkrimin e këtij projekti dhe nga ana tjetër ndikimet negative kryesore në mjedis, masat zbutëse për të minimizuar sa më shumë të jetë e mundur këto ndikime negative, duke llogaritur se si qëndron ekuilibri ndërmejt tyre për të arritur një zhvillim të qëndrueshëm.

Të paraqesë realizimin e këtij projekti dhe zhvillimin ekonomik që përfitohet prej zbatimit të tij, por gjithmonë duke mbrojtur mjedisin, duke patur parasysh parimin "e zhvillimit të qëndrueshëm". Ky dokument prezanton gjithashtu dhe palët që marrin pjesë, përfitojnë apo preken nga zbatimi i tij. VNM-ja është hartuar bazuar në të dhënat cilësore dhe sasiore të mbledhura nga ekspertët e kontraktuar të cilët gjatë inspektimeve në terren dhe vlerësimeve të kryera. Megjithatë, vlerësime të bëra nga konsulentë të ndryshëm në vitet e mëparshme janë shfrytëzuar gjatë përgatitjes së raportit.

Të dhënat afatgjata mbi disa aspekte të tilla si meteorologjia, sizmiciteti zonës, të dhënat gjeomorfollogjike dhe klima janë mbledhur nga kalkulimet dhe studimet e realizuara nga inxhinieri projektues, si dhe nga burime dytësore përmes raporteve të publikuara më parë dhe të databazave globale.

Gjithashtu janë përdorur web site si: akm.gov.al; geoportal.asig.gov.al; etj. Objekt i këtij studimi është dhe për të përcaktuar karakteristikat e strukturës si dhe të materialeve si psh cilësia e betoneve (klasat dhe përbërjet granulometrike), të armaturës si dhe tipologjite konstruktive të mureve mbajtës, rrjetit të kanalizimeve, sinjalistikës, etj. E njëjta studio ka kryer edhe sondazhet gjeologjike për të përcaktuar karakteristikat stratigrafike të terrenit ku do të zhvillohet projekti .

2. INFORMACION PËR QËLLIMIN E VNM & METODIKËN E ZBATUAR

Gjendja e mjedisit dhe përkujdesjet ndaj tij, janë ndër problemet dhe sfidat më të mëdha të njerëzimit sot. Zhvillimi ekonomik i cili po shoqërohet me rritje të vazhdueshme të numrit të ndërmarjeve operuese, si rrjedhojë ka edhe rritjen e ndikimit në mjedis. Ky zhvillim nuk mund të jetë i qëndrueshëm nëse nuk parashikon hapësira për mbrojtjen e mjedisit. Varësisht prej veprimtarisë, ndikimi i operatorëve ekonomik është i shprehur në të gjithë përbërësit e mjedisit, si në ajër, ujë dhe tokë.

Mbrojtja e mjedisit si një sistem dinamik që ndryshon herë pas herë fizikisht dhe biologjikisht, i duhen analizuar jo vetëm faktorët natyror, por edhe aktiviteti njerëzor i cili lidhet me to. Studimet dhe ndërtimet kurnukmenaxhohen konform ligjeve dhe rregullave të natyrës, ato mund të prishin ekuilibrin e natyrës përrreth.

Planifikimi urban si një veprimtari komplekse, natyrore, inxhinierike, klimatike, biologjike, sociale dhe legjislativë e shoqërisë njerezore të civilizuar, mbështetet në radhë të parë mbi mjedisin gjeologjik dhe ekosistemet e lidhur me të.

Ai ka dy aspekte veprimtarish:

- Së pari, ndryshimet që njeriu i bën gjeomjedisit dhe ekosistemeve për ti përshtatur ato me kërkesat e tij jetësore, sipas filozofisë "njeriu e ndryshon natyrën" për të përmirësuar jetesën etij.
- Së dyti, impaktet e këtyre ndryshimeve mbi vetë mjedisin gjeologjik si dhe mbi jetën e njerëzve.

Për të realizuar planifikimin urban dhe për të vlerësuar impaktet mbi gjeosistemin, janë të domosdoshme njohuritë mbi gjeomjedisin dhe ndryshimet që ai pëson me kohën. Këto njohuri nxirren nga vrojtime komplekse gjeologjike, gjeofizike, gjeokimike dhe hidrogjeologjike.

2.1 Përshkrimi i qëllimit dhe objektivave të VNM-së

Raporti Paraprak i Vlerësimit të Ndikimit në Mjedis për projektin "Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushe Lurë" është hartuar sipas kërkesave të legjislativës në fuqi. Qëllimi i këtij raporti VNM është të vlerësojë impaktet potenciale sociale dhe mjedisore nga implementimi i këtij projekti, të rekomandojë masat zbatueshme për minimizimin e impakteve potenciale të vlerësuar, si gjatë fazës së implementimit të projektit ashtu dhe në fazën e funksionimit, duke synuar qëllimin final mbrojtjen e cilësisë së mjedisit.

Bazuar në detyrën e projektimit dhe kërkesat e Investitorit, nga ana jonë si shoqëri projektuese është përgatitur materiali i nevojshëm teknik për projekt idenë paraprake për objektin "Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë".

Objektivi kryesor i projektit: "Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë" është përmirësimi i konektivitetit rajonal dhe dhe lehtësimi i aksesibilitetit drejt potencialeve turistike të rajonit të Lurës, duke sjellë zgjerimin e ofertës turistike të rajonit dhe rritje të oportunitetit për zhvillimin ekonomik të qëndrueshëm rajonal. Projekti i rikonstruksionit do të synojë të përmirësojë cilësinë dhe sigurinë e qarkullimit duke ruajtur gjurmën ekzistuese të rrugës.

Në tërësi, ndërhyrjet e propozuara në projekt do të jenë:

- Ndërtimi i shtresave asfaltike të rrugës ekzistuese
- Ndërtimi i nënshtresave;
- Zgjidhja e drenazhimit të rrugës;
- Ndërtimi i mureve mbajtëse dhe pritëse;
- Ndërtimi i tombinove dhe veprave të artit në rrugë;
- Sinjalistikën vertikale dhe horizontale;
- Masat mbrojtëse inxhinierike etj.

- **Planvendosja e rrugës Perlat - Kurbnesh - Krej Lurë - Fushë Lurë**

Figura 1: Horografia e Projektit, Shkalla 1:75,000

Koordinatat e rrugës që do të zhvillohen sipas Sistemit GAUS KRUGE ZONE 4 janë si më poshtë:

Projekti	Koordinatat sipas sistemit koordinativ GAUS KRUGE ZONE 4		Koordinatat sipas sistemit koordinativ KRGJSH	
	X	Y	X	Y
Koordinatat e fillimit të segmentit rrugor	4414785.34666634	4621291.70571728	497866.671226883	4620652.06475237
Koordinatat e fundit të segmentit rrugor	4436450.07244471	4631211.36106817	519412.982835224	4630822.15862798
	Gjatësia L= 40.9 Km Gjerësia e trupit të rrugës= 3.5-5.0 m			

Tabela 1: Koordinatat gjeografike të segmentit rrugor

2.2 Objektivat e VNM-së

- Të japë informacion mbi vendndodhjen e projektit dhe të analizojë tiparet mjedisore;
- Të japë informacion mbi projektin teknik për fazën përgatitore, implementimin, marrjen e rezultateve të projektit, punimeve dhe mjeteve që do të përdoren, kompletimin dhe fazën përmbyllëse tëtij;
- Të vlerësojë ndikimet e mundshme në mjedisin përreth dhe në banorët e zonës për zhvillimin e projektit "Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë";
- Të përshkruajë masat për reduktimin apo evitimin e impakteve tëanalizuara;
- Të hartojë plane për menaxhimin e mjedisit dhe aksidenteve në vendin epunës;
- Të hartojë planin për monitorimin e mjedisit për të mbajtur nën kontrollndikimet;
- Të informojë institucionet vendore, komunitetin dhe grupet e tjera të interesit për zhvillimin eprojektit;
- Të nxjerrë konkluzione dhe rekomandime mbi rëndësinë e projektit në lidhje me ndikimet negative dhe pozitive si dhe rëndësinë sociale tëtij.
- Objektivat e Vlerësimit të Ndikimit në Mjedis përfshijnë përcaktimin, përshkrimin dhe vlerësimin e ndikimeve të pritshme të drejtpërdrejta e jo të drejtpërdrejta mjedisore gjatë zbatimit apo mos zbatimit tëprojektit.
- Të minimizojë ndikimet e drejtpërdrejta në mjedis dhe në radhë të parë në elementet prioritarë si ruajtja e tokës, kontrolli i zhurmave, dhe ruajtja e cilësisë së ujit dheajrit.
- Të ruajë ose rehabilitojë mjedisin natyror përmes elementeve të reja të ndërhyrjes pozitive, punimeve të veçanta në kuadër të projektit ose paralel me të, të cilët sigurojnë vijueshmërinë e qëndrueshme të mjedisit biologjik duke përfshirë faunën dhe florën në mjediset përreth zonës së marrë nëkonsideratë.

Ndikimet mjedisore të projektit do të vlerësohen në lidhje me gjendjen e mjedisit ekzistues në territorin e implementimit të këtij projekti.

2.3 Përshkrim i kuadrit ligjor mjedisor dhe institucional që lidhet me projektin

Kuadri ligjor për Mbrojtjen e Mjedisit në Republikën e Shqipërisë është në përputhje me standardet e BE-së. Gjatë dhjetë vjeçarit të fundit qeveria ka realizuar zhvillimin e akteve ligjore mjedisore, si rezultat i degradimit mjedisor të vendit gjatë zhvillimit industrial që mori vendi në vitet 50-të. Politikat e përpiluara për mjedisin në ditët e sotme janë pasqyruar në Aktet Ligjore dhe Nënligjore të Mjedisit gjatë 2000 – 2009, si dhe në disa ligje e VKM të miratuara më vonë se këto vite.

Klasifikimi i projektit:Në bazë të ligjit nr.10440 datë 07.07.2011 “Për Vlerësimin e Ndikimit në Mjedis” të ndryshuar, Shtojca II pika 10 “Prodhime infrastrukturore”, gërma b) Projekte për zhvillime urbane, duke përfshirë dhe ndërtimin e qendrave tregtare dhe parkimet për makinat; dhe gërma d) Ndërtim rrugësh, portesh dhe instalimesh për porte, duke përfshirë dhe portet e peshkimit (projekte që nuk përfshihen në shtojcën I), i nënshtrohet Procedurës Paraprake të Vlerësimit të Ndikimit në Mjedis.

Vendimi i VNM Paraprake është dokumenti i përgatitur nga Agjencia Kombëtare e Mjedisit

(AKM) dhe e firmosur nga Drejtori i Përgjithshëm i AKM-së, bazuar në Ligjin Nr.10 440, datë 7.7.2011 "Për Vlerësimin e ndikimit në Mjedis" të ndryshuar dhe VKM nr. 686, datë 29.7.2015 "Për miratimin e rregullave, të përgjegjësive e të afateve për zhvillimin e procedurës së vlerësimit të ndikimit në mjedis (VNM) dhe procedurës së transferimit të vendimit e deklaratës mjedisore" të ndryshuar.

Metodologjia e hartimit të VNM-së është hartuar në përputhje me kërkesat e legjislacionit përkatës mjedisor të shprehura në Udhëzimin Nr.3, datë 19.11.2009 "Për Metodologjinë e Vlerësimit të Raportit të Vlerësimit të Ndikimit në Mjedis". Vlerësimi i ndikimeve në mjedis nga projekti "Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë" merr në konsideratë se si këto procese gjatë zbatimit të projektit ndikojnë në gjëndjen ekzistuese të mjedisit të zonës dhe më vonë. Ndikimet akumulative që mund të ndodhin mund të shfaqen menjëherë kur ndodh një ndërhyrje në mjedis apo shfaqen në mënyrë indirekte dhe ato mund të shfaqin shkallë të ndryshme rëndësie. Këto ndikime mund të jenë të ndryshme në kohëzgjatjen e ndikimit (Afatshkurtër, Afatmesëm dhe Afatgjatë në kohë) dhe të ndryshme në karakterin e tyre (ndikim i përkohshëm dhe i përhershëm).

Hartimi i këtij raporti VNM-je është bërë në përputhje me ligjin Nr. 10 440, datë 7.7. 2011,"Për Vlerësimin e Ndikimit në Mjedis" i ndryshuar. Gjithashtu hartimi i këtij raporti paraprak të vlerësimit të ndikimit në mjedis është bërë në përputhje me ligjin Nr.10 431, datë 9.6.2011 "Për Mbrojtjen e Mjedisit" i ndryshuar, i cili është përafëruar plotësisht me Direktivën 2004/35/KE të Parlamentit Europian dhe Këshillit, datë 21 prill 2004 "Mbi përgjegjësinë mjedisore, parandalimin dhe riparimin e dëmeve mbiambientin".

Hapat e ndjekura për përgatitjen e raportit nga eksperti i mjedisit janë bazuar në VKM nr. 686, datë 29.7.2015 "Për miratimin e rregullave, të përgjegjësive e të afateve për zhvillimin e procedurës së vlerësimit të ndikimit në mjedis (VNM) dhe procedurës së transferimit të vendimit e deklaratës mjedisore" të ndryshuar.

2.4 Legjislacioni kryesor shqiptar për hartimin dhe klasifikimin e raportit të VNM-së:

Ligji nr. 10440 datë 07.07.2011 "Për Vlerësimin e Ndikimit në Mjedis" i ndryshuar Ky ligj ka për qëllim të sigurojë:

- a) Një nivel të lartë të mbrojtjes së mjedisit, përmes parandalimit, minimizimit dhe kompensimit të dëmeve në mjedis, nga projekte të propozuara që përpara miratimit të tyre përzhvillim;
- b) Garantim i një procesi të hapur vendimmarrjeje, gjatë identifikimit, përshkrimit dhe vlerësimit të ndikimeve negative në mjedis, në mënyrën dhe kohën e duhur, si dhe përfshirjen e të gjitha palëve të interesuara në të.

Projektet që i nënshtrohen procedurës paraprake të Vlerësimit të Ndikimit në Mjedis sipas Kreut II, nenit 8 të këtij ligji, citojmë:

1. Procedurës paraprake të Vlerësimit të Ndikimit në Mjedis inënshtrohen:
 - a) Projektet e listuara në ShtojcënII;

Në mbështetje të ligjit nr.10440 "Për Vlerësimin e Ndikimit në Mjedis" i ndryshuar nenit 10, pika "a" dhe "b" citojmë, Paraqitja e kërkesës për Vlerësimin e Ndikimit në Mjedis nga

zhvilluesi.

Për projektet e shtojcës II:

1. Raportin paraprak tëVNM-së
2. Projektin teknik tëveprimtarisë
3. Faturën e pagesës së tarifës së shërbimit

Referuar Vendimit Nr. 686, date 29.7.2015 “Për miratimin e rregullave, të përgjegjesive e të afateve për zhvillimin e procedurës së Vlerësimit të Ndikimit në Mjedis (VNM) dhe procedurës së transferimit të Vendimit e Deklarates Mjedisore” i ndryshuar, Kreu I, Zhvillimi i procedurës paraprake të Vlerësimit të Ndikimit në Mjedis” të ndryshuar, citojmë:

1. Zhvilluesi që synon të zbatojë një projekt, i cili është subjekt i kërkesave të nenit 8, të ligjit nr. 10440, datë 7.7.2011, “Për vlerësimin e ndikimit në mjedis”, të ndryshuar, që në fazat fillestare të planifikimit të projektit (projektidesë), paraqet nëpërmjet portalit e-albania dokumentacionin e mëposhtëm:

Dokumente që sigurohen nga nëpunësit e administratës	Dokumente që ngarkohen nga aplikanti
<ol style="list-style-type: none"> 1. Kopje e dokumentit të pronësisë 2. Kopje e lejeve, autorizimeve dhe licencave që disponon zhvilluesi për projektin 3. Licenca III 2.A e ekspertit të mjedisit 4. Formulari i kërkesës për miratimin në parim për dhënien me koncesion të përdorimit të burimi ujor nëntokësor 5. Dokument që vërteton largësinë nga fondi pyjor 6. Referenca kadastrale 7. Plani i Përgjithshëm Vendor 	<ol style="list-style-type: none"> 1. Planimetria e vendndodhjes së projektit 2. Foto të burimeve ujore 3. Foto të mbulesës bimore 4. Fotografji aktuale 5. Harta topografike 6. Kopje e raportit teknik 7. Kopje të faturës së pagesës së tarifës 8. Marrëveshje me palë të treta 9. Marrëveshje me pronarin e tokës 10. Prokurë për autorizimin e aplikuesit kur nuk është i njëjti me zhvilluesin (person fizik) 11. Raporti paraprak i VNM-së i nënshkruar elektronikisht nga eksperti 12. Çertifikata 13. Skicat/planimetrit e objekteve dhe strukturave të projektit 14. Foto mbi qendrat e banuara 15. Ortofoto 16. Deklarata e projektuesit të licencuar, për përputhshmërinë e projektit me dokumentet e planifikimit dhe legjislacionin në fuqi, sipas sistemit online 17. Autorizimi i aplikuesit kur është person juridik 18. Harta

Tabela 2: Dokumentacioni i kërkuar për aplikim

Aplikimi për pajisjen me VNM Paraprake dhe Deklarate Mjedisore në zbatim të Urdhërit të Kryeministrit Nr. 153, date 25.11.2019 "Për marrjen e masave dhe rregullimin e dispozitave ligjore për aplikimin e shërbimeve vetëm on-line nga data 1.1.2020" kryhet nëpërmjet portalit e-albania.

Ligji nr.10431 datë 10.03.2011 "Për Mbrojtjen e Mjedisit" i ndryshuar. Ky ligj ka për qëllim mbrojtjen e mjedisit në një nivel të lartë, ruajtjen dhe përmirësimin e tij, parandalimin dhe pakësimin e rreziqeve ndaj jetës e shëndetit të njeriut, sigurimin dhe përmirësimin e cilësisë së jetës, në dobi të brezave të sotëm dhe të ardhshëm, si dhe sigurimin e kushteve për zhvillimin e qëndrueshëm të vendit.

Në bazë të këtij ligji, neni 3 i tij, citojmë objektivat e mbrojtjes së mjedisit:

- a. parandalimi, kontrolli dhe ulja e ndotjes së ujit, ajrit, tokës dhe ndotjeve të tjera të çdo lloji;
- b. ruajtja, mbrojtja dhe përmirësimi i natyrës dhe ibiodiversitetit;
- c. ruajtja, mbrojtja dhe përmirësimi i qëndrueshmërisë mjedisore me pjesëmarrje publike;
- d. përdorimi i matur dhe racional i natyrës dhe i burimeve të saj;
- e. ruajtja dhe rehabilitimi i vlerave kulturore dhe estetike të peizazhit natyror;
- f. mbrojtja dhe përmirësimi i kushteve të mjedisit.

Parimet e mbështetura në Kreun II të ligjit nr. 10431, datë 09.06.2011 "Për mbrojtjen e mjedisit":

- parimi i zhvillimit të qëndrueshëm
- parimi i kujdesit
- parimi i parandalimit
- parimi "ndotësipaguan"
- parimi i riparimit të dëmeve mjedisore, përtëritjes e riaftësimit të mjedisit të dëmtuar
- parimi i përgjegjësisë ligjore
- parimi i mbrojtjes në shkallë të lartë
- parimi i integritetit të mbrojtjes së mjedisit në politikat sektoriale
- parimi i ndërgjegjësimit dhe i pjesëmarrjes së publikut në vendimmarrjen mjedisore
- parimi i transparencës në vendimmarrjen mjedisore.

"Zhvillimi i qëndrueshëm" i cili është zhvillimi që plotëson nevojat e së tashmes dhe të së ardhmes pa shtrënguar ose prekur mundësitë dhe kapacitetet që edhe brezat e ardhshëm të plotësojnë nevojat e tyre.

"Përdorimi i qëndrueshëm" i burimeve natyrore e minerare i cili siguron plotësimin e nevojave të sotme, pa cënuar nevojat e brezave të ardhshëm për këto burime.

"Teknikat më të mira të mundshme" përfaqësojnë fazën me të përparuar dhe me nivel të lartë të mbrojtjes së mjedisit, të zhvillimit të një veprimtarie dhe që janë plotësisht të zbatueshme nga pikëpamja praktike dhe ekonomike.

"Parimi i parandalimit" është përzgjedhja dhe miratimi i variantit më të mirë, që në fazën fillestare të vendimmarrjes, për të shmangur ndikime të dëmshme të një veprimtarie në mjedis.

"Parimi i riaftësimit" është domosdoshmëria për të riparuar dëmet mjedisore të shkaktuara nga vetë personat fizikë e juridikë dhe për te përtëritur dhe riaftësuar mjedisin e dëmtuar.

"Parimi Ndotësi paguan" nënkupton koston që paguan ndotësi për përmirësimin e një mjedisi të ndotur dhe për kthimin e tij në një gjendje të pranueshme. Kjo pasqyrohet në koston e prodhimit, të konsumit të mallrave dhe të shërbimeve që shkaktojnë ndotjen.

2.5 Përmbledhja e kuadrit ligjor dhe institucional

Legjislacioni mjedisor është ndërtuar për të mbrojtur dhe parandaluar komponentë të veçantë dhe të rëndësishëm të mjedisit. Kështu, ndër më specifiket përmendim:

Baza Ligjore	
Ligji Nr.10 431 datë 9.6.2011	Për mbrojtjen e Mjedisit, i ndryshuar
Ligji Nr. 10440, datë 07.07.2011	Për vlerësimin e ndikimit në mjedis te ndryshuar
Ligji Nr. 10448, datë 14.07.2011	Për lejet e mjedisit te ndryshuar
Ligji Nr.9362, datë 24.03.2005	Për shërbimin e mbrojtjes së bimëve
Ligji Nr.162/2014	Për mbrojtjen e cilësisë së ajrit në mjedis
Ligji Nr.41/2020	Për disa ndryshime dhe shtesa në ligjin nr.9587, datë 20.7.2006, "për mbrojtjen e biodiversitetit", të ndryshuar
Ligji Nr. 57/2020	Për pyjet
Ligji Nr.81/2017	Për zonat e mbrojtura
Ligji Nr. 9115, datë 24.7.2003	Për trajtimin mjedisor të ujërave të ndotura
Ligji Nr.10081, datë 23.02.2009	Licencat, autorizimet dhe lejet në Republikën e Shqipërisë te ndryshuar
Ligji Nr.7875, datë 23.11.1994	Për mbrojtjen e faunës së egër dhe gjuetinë" I ndryshuar me: Ligjin Nr. 9219 datë 08.04.2004
Ligji Nr.9385, datë 04.05.2005	Për pyjet dhe shërbimin pyjor", I ndryshuar me: Ligjin Nr. 9791 datë 23.07.2007
Ligji nr. 8770, datë. 19.04.2001	Për shërbimin e ruajtjes dhe sigurisë fizike i azhurnuar
Ligji Nr. 9774, datë 12.07.2007	Për administrimin e zhurmës në mjedis
Ligji nr. 152/2015, datë 21.12.2015	"Për shërbimin e mbrojtjes nga zjarri dhe shpërtimi"
Ligji nr. 111/2012	"Për menaxhimin e integruar të burimeve ujore"
Ligji Nr. 8756, datë 26.03.2001	Për emergjencat civile
Ligji Nr. 7643, 09.12.1999	Për Inspektoratin Sanitar Shtetëror I ndryshuar
Ligji Nr.9379, datë 28.04.2005	Për eficientën e energjisë
Ligji Nr. 9010 datë 13.02.2003	"Për administrimin mjedisor të mbetjeve të ngurta" i ndryshuar me :Ligjin Nr.10 137, datë 11.05.2009
Ligji Nr. 10 463, datë 22.9.2011	Për menaxhimin e integruar të mbetjeve te ndryshuar
Në Parlamentin e Republikës së Shqipërisë janë miratuar edhe disa ligje në kuadër të përfshirjes së vendit tonë në Protokolle dhe Marrëveshje të ndryshme. Ndër to përmendim:	
Ligji Nr. 9672, datë 26.10.2000	Për ratifikimin e konventës së Aarhusit "Për të drejtën e publikut për të pasur informacion dhe përfshirjen në vendimmarrje, si dhe për t'iu drejtuar gjykatës për çështjet e mjedisit".

Ligji Nr. 9334, datë 16.12.2004	Për aderimin e Republikës së Shqipërisë në Protokollin e Kiotos në konventën për ndryshimet klimatike (UNFC).
Vendime të Këshillit të Ministrave	
V.K.M Nr. 395, datë 21.6.2006	“Për miratimin e strategjisë dhe të planit të veprimit për zhvillimin e turizmit, kulturor dhe mjedisor
VKM Nr. 123, datë 17.2.2011	Për miratimin e planit kombëtar të veprimit për menaxhimin e zhurmave në mjedis.
VKM Nr. 587, datë 7.07.2010	Për monitorimin dhe kontrollin e nivelit të zhurmave në qendrat urbane dhe turistike.
VKM Nr. 676, datë 20.12.2002	Për shpalljen e zonave të mbrojtura monument natyror
VKM Nr.804, datë 4.11.2003	Për miratimin e listës së specieve të florës shqiptare që vihen në mbrojtje.
VKM Nr. 177, datë 31.3.2005	Për normat e lejuara të shkarkimeve të lëngëta dhe kriteret e zonimit të mjediseve ujore pritëse.
VKM Nr. 435, datë 12.09.2002	Për miratimin e normave të shkarkimeve në ajër në Republikën e Shqipërisë.
VKM Nr. 803, datë 4.12.2003	Për standardet e cilësisë së ajrit.
VKM Nr. 247, datë 30.04.2014	Për përcaktimin e rregullave, të kërkesave e të procedurave për informimin dhe përfshirjen e publikut në vendimarrjen mjedisore
VKM Nr. 452, datë 11.7.2012	Për Lendfillet e Mbetjeve
VKM Nr. 389, datë 27.6.2018	Për disa ndryshime dhe shtesa në Vendimin Nr. 452, datë 11.7.2012 të Këshillit të Ministrave “Për Lendfillet e Mbetjeve”
VKM Nr. 575, datë 24.6.2015	Për miratimin e kërkesave për menaxhimin e mbetjeve inerte
Vendim Nr. 99, datë 18.2.2005	Për miratimin e katalogut shqiptar të klasifikimit të mbetjeve
Vendim Nr. 798, datë 29.09.2010	Për miratimin e rregullores “Për administrimin e mbetjeve spitalore”
VKM Nr.114, datë 27.01.2009	Për marrjen e masave emergjente, për përmirësimin e situatës së sigurisë dhe të veprimtarive në instalimet, që shërbejnë për depozitimin transportimin dhe tregtimin e naftës, të gazit dhe nënprodukteve të tyre.
VKM Nr. 686, datë 29.7.2015	Për miratimin e rregullave, të përgjegjësisë e të afateve për zhvillimin e procedurës së vlerësimit të ndikimit në mjedis (VNM) dhe procedurës së transferimit të vendimit e deklaratës mjedisore te ndryshuar

Udhëzime dhe Rregullore	
Udhëzimi Nr. 1037/1, datë 12.04.2011	Për vlerësimin dhe menaxhimin e zhurmës mjedisore
Udhëzimi Nr. 8, datë 27.11.2007	Për nivelet kufi të zhurmave në mjedise të caktuara
Udhëzimi Nr. 6527, datë 24.12.2004	Mbi vlerat e lejueshme të elementëve ndotës të ajrit në mjedis nga shkarkimet e gazrave dhe zhurmave shkaktuar nga mjetet rrugore dhe mënyrat e kontrollit të tyre.
Urdhër i KM Nr. 153, datë 25.11.2019	Per marrjen e masave dhe rregullimin e dispozitave ligjore per aplikimin e sherbimeve vetem on-line nga data 1.1.2020
Rregullore	
Rregullorja Higjeno-Sanitare datë.17.11.1997	Për pastrimin në zona urbane dhe rurale, administrimin dhe trajtimin e mbeturinave
Rregullore, Nr.1, datë 30.03.2007	Për trajtimin e mbetjeve të ndërtimit nga krijimi, transportimi e deri tek asgjësimi i tyre

Tabela 3: Legjislacioni Mjedisor

Kuadri Ligjor Ndërkombëtar

Shqipëria është një vend i cili është tashmë nënshkruar i shumë konventave dhe marrëveshjeve mjedisore dhe kjo ka ndihmuar në nxitjen e hartimit të ligjeve kombëtare mjedisore në përputhje me praktikën ndërkombëtare. Ky raport duhet të përshtatet me ligjet dhe aktet ligjore në nivel lokal dhe ato kombëtare dhe më poshtë ilustrohen në mënyrë të përmbledhur etapat kryesore të zhvillimit të politikës europiane në fushën e mjedisit .

- Protokollin e Kievit: Për vlerësimin strategjik mjedisor. Ratifikuar në vitin2005
- Protokollin e Kartagjenës: Për biosigurinë. Bërë palë në vitin2005
- Konventa e Stockholmit: Mbi ndotësit organike të qëndrueshëm. Ligji nr. 9263, datë 29.07.2004
- Protokollin e Kartagjenës: Për sigurinë biologjike. Ratifikuar në vitin2004.
- Ligji nr. 9279, date 23.09.2004 Për aderimin e Republikës së Shqipërisë në Protokollin e Kartagjenës për Biosigurinë të Konventës “Për larminë biologjike”
- Konventa e Washingtonit: Për tregëtinë ndërkombëtare të llojeve të rrezikuara të florës dhe faunës së egër. Ligji nr. 9021, datë 06.03.2003.

Kuadri Ligjor European

Raporti i VNM-së për projektin në fjalë, merr në konsideratë dhe mundohet të përfaqë pjesë të tij me legjislacionin e BE mbi probleme mjedisore dhe jo vetëm. Direktivat me kryesore :

- Direktiva e KE 1999/30/CE 22 Prill, për vlerat kufi për dioksidin e squfurit, dioksidin e azotit dhe oksidin e azotit, PM dhe plumbit.
- Direktiva2000/60/CEE e Parlamentit dhe Këshillit të Europës, Kuadri ligjor për veprimet e komunitetit në fushën e politikës së ujërave.

- Direktivës KE 42/2001 (të Këshillit të Evropës), mbi VNMS dhe VSM.
- Direktiva 2008/50, CE, e Parlamentit dhe e Këshillit të Evropës (21 Maj 2008) "Mbi cilësinë e ajrit në mjedis, për një ajër më të pastër për Evropën".
- Direktiva 75/442/CEE e Këshillit të datës 14 Korrik 1975, Mbi Mbetjet.
- Direktiva 91/689/CEE e Këshillit të datës 12 Dhjetor 1991, Mbi Mbetjet e Rrezikshme.
- Direktiva 2001/42/CE e Këshillit dhe e parlamentit Evropian të datës 27 qershor 2001, Mbi vlerësimin e Pasojave të Planeve dhe Programeve të Caktuara mbi Mjedisin.
- Direktiva 85/337/CEE e Këshillit të datës 27 Qershor 1985, Mbi Vlerësimin e Pasojave të Disa Projekteve Publike dhe Private mbi Mjedisin.
- Direktiva e Këshillit 96/62/EC Mbi vlerësimin dhe menaxhimin e cilësisë së ajrit në mjedis.
- Direktiva 1999/30/CE, Në lidhje me vlerat kufi për NO₂, NO_x, SO₂, lëndët grimcore dhe Pb në ajër.
- Direktiva e Komisionit Evropian CEE/CEEA/CE 78/659 për cilësinë e ujërave të ëmbla
- Direktiva 99/61/CE Për gropat e mbetjeve.
- Direktiva 91/689/CE Për Mbetjet e Rrezikshme.

Referimet në nivel komunitar në fushën e menaxhimit të mbeturinave janë të shumta dhe për qëllimet tona është e dobishme të përzgjidhen ato më kryesoret.

2.6 Përshkrim të metodikës të zbatuar për hartimin e raportit të VNM-së

Metodologjia e VNM-së i referohet çështjeve mjedisore të sugjeruara nga objektivat e parashtruara në Kushtet e Referencës. Raporti i Mjedisit është përgatitur siç detajohet në ligjin përkatës. Për më tepër, raporti respekton edhe legjislacionin e BE dhe sigurisht atë Shqiptar, siç kërkohet. Raporti është përgatitur në bazë të metodave shkencore të themeluara dhe pranuar gjerësisht të cilat përdoren për përgatitjen e vlerësimeve të tilla.

Metodat e mbledhjes së të dhënave janë të përshkruara në kapitujt e mëposhtëm të këtij raporti. Të dhënat janë mbledhur kryesisht nga inspektimet në terren në zonën e zhvillimit të projektit nga një ekip inspektorësh dhe studio mjedisit në bashkëpunim me inxhinierin projektues. Megjithatë, të dhëna të publikuara më parë dhe literatura në dispozicion nga projekte të ngjashme janë referencuar gjatë përgatitjes së këtij raporti të VNM-së.

Studimi i Vlerësimit të Ndikimit në Mjedis, u orientua nga rëndësia e veçantë që paraqet projekti "Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë", me qëllim konsolidimin strukturor si dhe realizimin e saj me lidhje të fortë funksionale, gjithashtu janë marrë në konsideratë edhe pasuritë natyrore dhe humane të zonës, si dhe vlerat e veçanta të tyre, identifikimi i ndikimeve negative dhe pozitive, marrja e masave zbutëse, duke patur parasysh edhe ruajtjen e interesave ekonomike të investitorit dhe masat orientuese për një zhvillim të qëndrueshëm.

Në këtë raport, identifikohen ndikimet pozitive dhe negative në natyrë dhe në mjediset humane, si dhe është marrë parasysh dhe vlerësimi i rrezikut. Reduktimi i ndikimeve negative, është ndërthurur edhe me ndikime të rëndësishme pozitive të cilat strukturohen në katër faza kryesore:

1. Ngritja e objektivave orientuese të raportit të VNM;

2. Mbledhja e materialit bazë ekzistues dhe plotësimi i formularit përkatës për këtë raport si dhe seleksionimi i tyre përpërdorim;
3. Verifikimin e terrenit të dhënave ekzistues dhe mbledhja e të dhënave të mundshme;
4. Hartimi i raportit të VNM-së si dokumentacion plotësues dhe dorëzimi për marrjen e Lejes së Ndërtimit pranë Njesisë së Qeverisjes Vendore.

Nga Institucionet e specializuara mund të kryhen monitorimet si më poshtë:

- i. Monitorimi i zhurmave nga specialistët e kësaj fushe pranë Inspektoriateve përkatëse;
- ii. Monitorimi i punimeve, nga pikëpamja e karakteristikave fizike, kimike e ndotësit potencialë, gjithçka në normat dhe standartet ndërkombëtare në mënyrë që ai të shërbejë realisht për performancën e lartë të shëndetit publik;
- iii. Monitorimi i menaxhimit të mbetjeve inerte të gjeneruara nga aktiviteti gjatë zhvillimit të punimeve;
- iv. Monitorimet mbi biodiversitetin, do të fillojnë pas fillimit të masave rehabilituese dhe me kohë do të vendoset fokusi dhe hapësirat e zhvillimit të tyre.

Shoqëria ndërtuese nën mbikqyrjen e supervisorëve do të mirëpresë, ndihmojë dhe lehtësojë, çdo iniciativë monitoruese mjedisore, që do t'i këshillohet në "Lejen e Ndërtimit", në shërbim të së cilës është kryer edhe ky raport. Gjithashtu, inspektimet nga specialistët e autorizuar të shëndetit publik dhe mjedisit do të mbështeten në çdo kohë nga kjo shoqëri, për realizimin e auditimeve mjedisore dhe shëndetësore.

Raporti i VNM-së përfshin të dhënat e mëposhtme në përputhje me udhëzimin Shqiptar mbi VNM-në:

- Përshkrimi i zonës së projektit shoqëruar me një hartë dhe fotot e territorit
- Përshkrimi i proceseve ndërtimore dhe konstruktive
- Lloji, vëllimi, konsumi dhe prodhimi i materialeve të papërpunuara
- Informacion të detajuar në lidhje me shkarkimet në mjedis
- Informacion në lidhje me cilësinë e ajrit dhe ujërave sipërfaqësore në zonën e projektit ku do të zhvillohet shkarkimi në mjedis.
- Informacion në lidhje me lokacionet ku do të ndodhin shkarkimet
- Rreziqet e mundshme për mjedisin dhe nevojën për të shmangur dhe minimizuar ndikimin e tyre në mjedis
- Masat zbutëse për kapjen dhe trajtimin e shkarkimeve në mjedisit dhe të ndotjes
- Një program për monitorimin e shkarkimeve në mjedis
- Një plan për menaxhimin e mbetjeve inerte.

2.7 Metodikat e zbatuara dhe mënyra e sigurimit të informacionit

Metodika e zbatuar për përpilimin e strukturës së raportit të VNM-së është bazuar në kërkesat e Ligjit Nr. 10440, datë 07.07.2011 "Për vlerësimin e ndikimit në mjedis" i ndryshuar.

Hapat e ndjekur për hartimin e raportit të VNM-së:

Hapi 1	Njohja me projektin teknik
Hapi 2	Konsultimi me kuadrin ligjor

Hapi 3	Rishikim i gjendjes aktuale mjedisore, për të evidentuar ndryshimet e mundshme, evulimet apo përmirësimet e saj nëpërmjet inspektimeve në terren
Hapi 4	Evidentimi i impakteve negative të mundshme gjatë zhvillimit të projektit
Hapi 5	Evidentimi i impakteve kumulative të mundshme nga aktivitetet e tjera që kryhen aktualisht në rajonin e projektit
Hapi 6	Hartimi i masave për zbutjen e impakteve në mjedis dhe monitorimin në mjedis
Hapi 7	Konsultimet dhe përfshirja e aktorëve dhe gjithë grupeve të interesit.

Tabela 4: Hapat për hartimin e raportit të VNM

Hartuesit e këtij raporti VNM-je pasi studiuuan projektin teknik, i cili do të implementohet dhe prezantohet nëpërmjet këtij raporti, gjetën dhe bënë përputhshmërinë ligjore, kërkesat dhe normat që duhet të zbatohen gjatë zhvillimit të këtij projekti.

Zona ku do të implementohet projekti, është një zonë e njohur për hartuesit e këtij raporti, të cilët kanë eksperiencë dhe njohuri të mira për gjendjen aktuale të mjedisit fizik dhe karakteristikave të tjera mjedisore të saj. Hartuesit e këtij raporti bënë konsultime edhe me specialistët e komunitetit vendas, përfaqësues të njësive administrative për çështje specifike, si dhe për të marrë opinionin e tyre lidhur me projektin. Gjatë hartimit të këtij raporti u bë një analizë e detajuar e të gjithë projektit teknik, për të nxjerrë impaktet e mundshme në mjedis, për të përcaktuar sa të rëndësishme janë këto impakte dhe për të parashikuar kohëzgjatjen dhe kthyeshmërinë ose jo të tyre.

Lidhur me këtë, grupi hartues i VNM-së, u bazua edhe në literaturën bashkëkohore, në vende analoge ku aplikohen këto projekte. U morën në konsideratë praktikatat më të mira të punës edhe gjatë hartimit të masave parandaluese, zbutëse dhe rehabilituese të impakteve të evidentuara.

Krahas komunikimeve të vazhdueshme me kompaninë zhvilluese për marrjen e informacioneve mbi projektin, grupi i hartimit të VNM-së ka shfrytëzuar informacione nga website të ndryshme si dhe literatura.

Gjatë hartimit të këtij raporti VNM, është garantuar një proces i hapur konsultimesh me të gjithë aktorët dhe grupet e interesit të cilët janë përfshirë nëpërmjet mundësisë që ju krijua për të dhënë mendimet dhe sygjerimet e tyre rreth projektit në fjalë.

• SHËNIME MBI VLERËSIMIN E RAPORTIT TË VNM

Vlerësimi i Ndikimit në Mjedis, për vetë natyrën e tij, përmban vlerësime lidhur me ndikimet e projektit të propozuar, disa prej të cilave janë pozitive dhe disa të tjera negative. Një gjykim selektiv, ose jashtë kontekstit, mund të çojë në përfundime të gabuara përsa i përket qëllimit të raportit.

Autori kërkon që të interesuarit, përveç këtij raporti, t'i referohen edhe Relacionit Arkitektonik dhe Konstruktiv, ku janë dhënë edhe propozimet e projektit për objektin në studim.

• PËRMBAJTJA E RAPORTIT

Ky Raport i Vlerësimit të Ndikimit në Mjedis do të paraqesë një informacion të përmbledhur të projektit që do të realizohet, përshkrimin e zonës dhe të mjedisit fizik të saj, ndikimet pozitive dhe negative në mjedis të projektit dhe masat që zbatuesi do të marrë për plotësimin e kritereve të nevojshme për mbrojtjen dhe administrimin sa më racional të mjedisit.

3. PËRSHKRIMI I PROJEKTIT

3.1 Të dhëna të përgjithshme të projektit

Objektivi kryesor i projektit "Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë" është përmirësimi i konektivitetit rajonal dhe dhe lehtësimi i aksesibilitetit drejt potencialeve turistike të rajonit të Lurës, duke sjellë zgjerimin e ofertës turistike të rajonit dhe rritje të oportunitetit për zhvillimin ekonomik të qëndrueshëm rajonal. Projekti i rikonstruksionit do të synojë të përmirësojë cilësinë dhe sigurinë e qarkullimit duke ruajtur gjurmën ekzistuese të rrugës.

Në tërësi, ndërhyrjet e propozuara në projekt do të jenë:

- Ndërtimi i shtresave asfaltike të rrugës
- Ndërtimi i nënshtresave (në shtresat me dëmtime të mëdha);
- Zgjidhja e drenazhimit të rrugës;
- Ndërtimi i mureve mbajtëse dhe pritëse;
- Ndërtimi i tobinove dhe veprave të artit në rrugë;
- Sinjalistikën vertikale dhe horizontale;
- Masat mbrojtëse inxhinierike etj;

Figura 2: Horografia e Projektit, Shkalla 1:75,000

3.2 Gjendja Ekzistuese

Ruga fillon në fshatin Perlat, Bashkia Mirditë dhe përfundon në fshatin Fushë Lurë, Bashkia Dibër. Pika e fillimit të këtij segmenti është në kryqëzimin me rrugën Perlat-Urakë dhe përfundon në dalje të fshatit Fushë Lurë. Ruga ka një gjatësi rreth 40.9 km dhe paraqitet me kthesa të forta e të buta në të gjithë gjatësinë e saj.

3.2.1 Zhvillimi planimetrik dhe altimetrik i rrugës

Gjerësia e trupit të rrugës varion nga 3.5-5.0 m. Ruga zhvillohet në një terren kodrinor-malor me pjerrësi relativisht të mëdha që variojnë nga 3-12% dhe zhvillohet në formacione të forta dhe të qëndrueshme shkëmbore. Segmenti rrugor shoqërohet gjatë gjithë gjatësisë së tij me vepra arti të vogla dhe mesatare (tombino, mure, ura, etj.), me dëmtime pjesore.

3.2.2 Shtresat Rrugore

Ruga është e pa asfaltuar, me shtresa material i thyer guror dhe kalldrëmi. Nga vëzhgimet e bëra në terren nga grupi i inxhinierëve dhe nga matjet e grupit të topografëve, janë vënë re dëmtime të shkallëve të ndryshme në këtë segment.

3.2.3 Muret Pritës dhe Mbajtës

Muret mbajtës dhe pritës janë kryesisht mure guri, pjesa më e madhe e të cilëve janë dëmtuar totalisht. Këta mure është e domosdoshme të zëvendësohen me mure të rinj në të gjithë gjatësinë e tyre ose në ato zona ku muri ekzistues ka dalë jashtë funksionit. Nga vëzhgimet e bëra në terren, është vënë re se për disa prej këtyre mureve kërkohet riparim, në mënyrë që të mos vazhdojë më tej dëmtimi i tyre dhe të ruhet funksioni i tyre fillestar.

3.2.4 Tombinot dhe Urat Ekzistuese

Në këtë segment rrugor ndodhen disa ura. Një pjesë janë në gjendje të mirë, me përjashtim të disa dëmtimeve të vogla në parapet, disa kanë nevojë për riparim bazamentesh apo ndërrim të soletoneve dhe disa do të zëvendësohen me tombino kuti. Tombinot që ndodhen në këtë segment janë tombino betoni. Ato janë me dimensione të ndryshme dhe pjesa më e madhe e tyre paraqiten në gjendje të mirë. Është e domosdoshme që disa prej tyre të ndërtohen të reja, pasi janë tejet të dëmtuara. Nga vëzhgimet në terren është vënë re që duhen shtuar edhe disa tombino të reja.

3.2.5 Sinjalistika Ekzistuese

Sinjalistika Vertikale

Në këtë segment rrugor vihet re mungesa e theksuar e tabelave dhe elementeve të tjerë të sinjalistikës vertikale si delineatore, përvijues kthese, etj. Pra, duke iu referuar kodit dhe manualit të sinjalistikës ka mangësi sinjalistike vertikale në të gjithë segmentin “Perlat - Krej Lurë - Fushë Lurë”.

Sinjalistika Horizontale dhe Guardrail-et Ekzistues

Duke iu referuar kodit rrugor dhe manualit të sinjalistikës kemi mungesë të sinjalistikës horizontale në të gjithë segmentin rrugor. Gjatë projektimit, sinjalistika horizontale është bërë sipas kushteve teknike të Republikës së Shqipërisë (në trashësinë, llojin dhe hapin e vijëzimit horizontal). Ashtu si për sinjalistikën horizontale, edhe për guardrail kemi mangësi në gjatësi. Në shumë zona ku është e domosdoshme vendosja e tyre, guardrail-et nuk janë vendosur.

Figura 3: Gjendja ekzistuese e rrugës

3.3 Përshkrimi i projekt zbatimit

Ruga fillon në kryqëzimin Perlat-Urakë dhe përfundon në dalje të fshatit Fushë Lurë. Projekti i rikonstrukcionit do të synojë të përmiresojë cilësinë dhe sigurinë e qarkullimit duke ruajtur gjurmën ekzistuese në pjesën me të madhe të rrugës. Si pasojë, do të sjellë zgjerimin e ofertës turistike të rajonit dhe rritje të oportunitetit për zhvillimin ekonomik të qëndrueshëm rajonal. Gjatësia e aksit të rrugës është 40.845 m. Gjerësia e asfaltit të rrugës është 4,75 m. Prejra tërthore e rrugës është me pjerrësi në 1 kah dhe kuletë/bankinë në anë të asfaltit. Gjerësia e bankinës është 0,5m ndërsa gjerësia e kuletës është 0,75m.

Figura 4: Profila tip të rrugës

3.3.1 Shtresat e Reja të Rrugës

Pjesa kryesore e projektit të rikonstrukcionit të rrugës "Perlat - Krej Lurë - Fushë Lurë" konsiston në ndërhyrjet në shtresat rrugore.

Tipi i shtresave që është përdorur është si më poshtë:

- Asphalt 4cm
- Binder 6cm
- Stabilizant 20cm
- Cakëll 30cm

Në segmentet Km 8+610 - 8+810, Km 16+875 - 1+905, Km 17+055 - 17+295, Km 17+605 - 17+725, Km 17+965 - 21+220, kemi dobësim të bazamentit për shkak të presencës së ujrave dhe është përdorur paketa e mëposhtme:

- Asphalt 4cm
- Binder 6cm
- Stabilizant 20cm
- Cakëll 30cm
- Cakëll 40cm

3.3.2 Muret Mbjajtës dhe Pritës

Duke qënë se gjurma e rrugës është e ndërtuar në një relief relativisht të thyer, ka një gjatësi të madhe të mureve mbajtës dhe pritës. Muret ekzistues në rrugë, janë kryesisht mure guri. Një pjesë e këtyre mureve janë të dëmtuar. Në rastet kur dëmtimi është i vogël dhe nuk ndikon në aftësinë mbajtëse të strukturës, masa që është marrë, është thjesht riparim muri ekzistues. Në rastet e tjera kemi projektuar mure të ri. Muret e reja gravitacionale janë mure buto betoni C12/15.

Figura 5: Detaj Muri Mbjajtës dhe Pritës

Në rastet ku kemi rrezik më të lartë shkarjeje, kemi projektuar mure gabioni. Është menduar që në këto zona të projektojmë mure gabioni dhe jo mure buto/betoni, sepse muri i gabionit është më elastik dhe vepron më mirë sesa muri i betonit në zonë shkarëse.

Figura 6: Detaj i Mureve të Gabionit

Në planimetrinë e përgjithshme janë vendosur muret me lartësinë përkatëse në progresivin e duhur. Bashkëngjitur raportit kemi vizatimet teknike ku janë paraqitur të gjitha muret e përdorur me prerjen e saktë të tyre. Gjithashtu, në projektin përfundimtar, janë paraqitur edhe raportet llogaritëse të mureve.

3.3.3 Veprat e Artit

Veprat e Artit konstatojnë në Ura dhe Tombino.

Ura

Në këtë segment rrugor ndodhen disa ura. Urat janë me hapërsirë dritë të vogël. Një pjesë e urave janë në gjendje të mirë, me përjashtim të disa dëmtimeve të vogla kryesisht në parapete. Në projekt, për urat e dëmtuara është parashikuar riparimi i zonave të dëmtuara, zëvendësimi i soletoneve, si dhe vendosja e parapeteve të ri. Disa ura janë zëvendësuar me tombino kuti. Në vizatimet e planimetrisë janë paraqitur pozicioni i saktë i të gjitha urave.

Tombinot

Meqënëse gjurma e këtij aksi rrugor është e gjitha në reliev të thyer, tombinot luajnë rolin kryesor në drenazhimin e ujrave. Tombino është pika e fundit e shkarkimit në sistemin e drenazhit të kësaj rruge. Ujërat vijnë në tombino me anë të kunetave, kanaleve të dheut ose betonit. Tombinot që ndodhen në këtë segment janë tombino betoni. Ato janë me dimensione të ndryshme dhe pjesa më e madhe e tyre paraqiten në gjendje të mirë.

Figura 7: Detaj i një tombino të re

Tombinot që janë të dëmtuara lehtë dhe nuk e kanë humbur anën e tyre funksionale, thjesht do të riparohen. Në rastet kur mungon parapeti, do të vendoset parapeti i ri me gjatësi të caktuar. Është e domosdoshme të disa prej tyre të ndërtohen të reja, pasi janë tejet të dëmtuara. Nga vëzhgimet në terren dhe nga hartimi i sipërfaqjeve ujëmbledhese është vënë re që duhen shtuar edhe disa tombino të reja si pasojë e sistemit të drenazhimit që folëm më sipër. Për shkak të spostimit të aksit të rrugës me qëllim përmirësimin e gjeometrisë rrugore, disa tombino ekzistuese duhet të zgjaten ose të ribëhen. Për çdo tombino të re, në vizatime është bërë plani i tombinos së re, prerja gjatësore e saj dhe prerja tëthore.

3.3.4 Sistemi i Drenazhit

Përvec tombinove, sistemi i drenazhit përbëhet nga kanale betoni trapezoidale, kanale në formë U B/A, kuneta betoni dhe bankina. Të gjitha këto vepra bashkëveprojnë për zhvendosjen e ujërave sipërfaqësore në rrugë.

Kunetat e betonit

Kunetat janë vendosur në përgjithësi në zonat ku ka mure mbajtës/pritës, trotuare dhe bordurë. Pjerrësia e kunetave është 10% dhe në pjesën më të madhe, gjerësia e tyre është 0.75m. Në rastet kur muri ekzistues është më larg se 0.75m nga fundi i asfaltit, edhe gjatësia e kunetës rritet, që të takojë murin ekzistues. Klasa e betonit të tyre është C20/25.

Bordurat

Në projekt, përgjatë gjatësisë së aksit, janë vendosur bordura të parafabrikuara betoni 20x30cm me beton C 20/25.

Kanalet e Betonit

Kanalet e betonit janë 2 tipe. Kanale betoni trapezoidal dhe kanale beton/arme në forme U.

Figura 8: Detaj kanali B/A në formë U

Figura 9: Detaj kanali trapezoidal betoni

3.3.5 Punime për Trotuare

Në zonën nga Km 38+950 ne Km 39+465, në fshatin Fushë Lurë, në të 2 anët e rrugës ka trotuar ekzistues, i cili është parashikur të rindërtohet. Gjerësia e trotuarit është 2.0 m. Shtresat në trotuar janë:

- Pllaka betoni e re t=6cm
- Shtrese rëre t=4cm
- Shtresë betoni + zgarë Ø8/25cm t=10cm
- Shtresë cakëlli t=30cm

3.3.6 Sinjalistika

Sinjalistika Vertikale

Në shumë pjesë të rrugës, ku në bazë të kodit rrugor të Republikës së Shqipërisë duhet tabela, ato mungojnë. Pra, duke iu referuar kodit dhe manualit të sinjalistikës ka mangësi sinjalistike vertikale pothuajse në të gjithë segmentin Perlat – Fushë Lurë”. Në këtë projekt, është parashikuar kompletimi i rrugës me sinjalistikën vertikale dhe kompletimi i rrugës me shevrone. Në rastet kur kemi mur pritës në anë të rrugës, është projektuar të vendoset reflektor cdo 9 metra në mur.

Sinjalistika Horizontale + Guardrail

Duke iu referuar kodit rrugor dhe manualit të sinjalistikës kemi mungesë të sinjalistikës horizontale në të gjithë segmentin rrugor. Në këtë projekt, gjatë gjithë gjatësisë, në dy anët dhe në aks të rrugës është vendosur vijëzim horizontal bikomponent, trashësia e vijës 12 cm, ndërsa në aks të rrugës është vendosur vijëzim me trashësi 15cm. Vijëzimi është i vazhduar ose i ndërprerë, sic paraqitet në planin e sinjalistikës. Ashtu si për sinjalistikën horizontale, edhe për guardrail kemi mangësi përgjatë gjithë rrugës. Në projekt, guardraili i ri që do të vendoset në mure është i tipit H2/W4 me 2 valëzime, ndërsa tipi i guardrail-it që do të vendoset në bankinë është H1/W3 me 2 valëzime. Në fillim dhe fund të guardrail-it do të vendosen fundore.

"Rishikim i projektit ekzistues për rikonstrukcionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstrukcionin e segmentit rrugor Krej Lurë - Fushë Lurë"

Vendosja e Tabelave të Kombinuara në Rruge

SHENJA LAJMERUESE

Zanimim për rindërtim rrugor, dytësore, kthesat e kurbesuara, emilit, kembësoret dhe perndaljet e tjerë rrugorë.

Simboli e bardhe reflektuese 90cm

Tabela e shenjëve të kësaj lloji të shenjëve të reflektueshme të shprehur në tabelë të mëposhtme:

Simboli e bardhe reflektuese 50cm

SHENIM: Në qarkullimin për sigurim, nëse shenja është e reflektueshme, ajo duhet të vendoset në të njëjtën lartësi si shenja e reflektueshme të tjerë të shprehur në tabelë të mëposhtme.

KALIMET E KEMBSORËVE

SHENJA NDALUESE

Shenja e ndalimit të shprehur në tabelë të mëposhtme:

Rrethi i kësaj lloji të shenjëve të reflektueshme të shprehur në tabelë të mëposhtme:

Simboli e bardhe reflektuese 60x60

URE

Vijezimi Horizontal
Vijezimi Bikomponent

Vijezimi anësor

Kontraste e ulitës 12 cm

Vijezimi anësor në hyrje të rrugëve sekondare

KLASË E RIKTIMIT	PRITËRJA
30 - 40 m	9 m
40 - 60 m	12 m
60 - 100 m	15 m
100 - 200 m	20 m
200 - 300 m	25 m
> 300 m	30 m

Shënime: Në kushte të vështira, shenja duhet të vendoset më shpejt.

Figura 10 : Detaje të Sinjalistikës Vertikale dhe Horizontale

Guardrail, Klasa H2me 2 valëzime, W4
Class H2 Bridge side - 2-waves PAB CE P guardrail for bridge W4

Charakteristika, Karakteristikat

Spesifikimi i lartësive të shenjëve	700 mm
Spesifikimi i lartësive të shenjëve të reflektueshme	-
Spesifikimi i lartësive të shenjëve të reflektueshme të shprehur në tabelë të mëposhtme	440 mm
Spesifikimi i lartësive të shenjëve të reflektueshme të shprehur në tabelë të mëposhtme	200 mm

Charakteristika, Karakteristikat

Charakteristika	Charakteristika	Charakteristika
Spesifikimi i lartësive të shenjëve	700 mm	Spesifikimi i lartësive të shenjëve të reflektueshme
Spesifikimi i lartësive të shenjëve të reflektueshme	-	Spesifikimi i lartësive të shenjëve të reflektueshme të shprehur në tabelë të mëposhtme
Spesifikimi i lartësive të shenjëve të reflektueshme të shprehur në tabelë të mëposhtme	440 mm	Spesifikimi i lartësive të shenjëve të reflektueshme të shprehur në tabelë të mëposhtme
Spesifikimi i lartësive të shenjëve të reflektueshme të shprehur në tabelë të mëposhtme	200 mm	Spesifikimi i lartësive të shenjëve të reflektueshme të shprehur në tabelë të mëposhtme

Charakteristika, Karakteristikat

Charakteristika	Charakteristika	Charakteristika
Spesifikimi i lartësive të shenjëve	700 mm	Spesifikimi i lartësive të shenjëve të reflektueshme
Spesifikimi i lartësive të shenjëve të reflektueshme	-	Spesifikimi i lartësive të shenjëve të reflektueshme të shprehur në tabelë të mëposhtme
Spesifikimi i lartësive të shenjëve të reflektueshme të shprehur në tabelë të mëposhtme	440 mm	Spesifikimi i lartësive të shenjëve të reflektueshme të shprehur në tabelë të mëposhtme
Spesifikimi i lartësive të shenjëve të reflektueshme të shprehur në tabelë të mëposhtme	200 mm	Spesifikimi i lartësive të shenjëve të reflektueshme të shprehur në tabelë të mëposhtme

Figura 11 : Detaje të guardrail-it H2/W4 me 2 valëzime

Class H1 Roadside - 2-waves single sided guardrail W3

Figura 12: Detaje të guardrail-it H1/W3 me 2 valëzime në bankina

3.3.7 Rrjeti i Kanalizimeve KUB dhe KUZ

Në këtë projekt është parashikuar ndërtimi i rrjetit KUB vetëm në zonën nga Km 38+950 ne Km 39+465, pasi ky segmenti rrugor prek shumë pak zona të banuara. Kryesisht pjesa e rrjetit të drenazhimit të ujërave të bardha është zgjidhur me anë të tobinove dhe kunetave ose kanaleve të cilat shkarkojnë në perrenjtë aty afër. Në këtë projekt nuk janë parashikuar rrjete të kanalizimeve të ujërave të zeza.

3.3.8 Punime elektrike dhe ndriçimi

Përsa i përket rrjetit të ndricimit, në këtë projekt është parashikuar të ndërtohet vetëm në zonën me trotuar nga Km 38+950 ne Km 39+465.

3.3.9 Punime gjelbërimi

Në këtë projekt nuk janë parashikuara hapësira të gjelbërta.

4. PËRSHKRIMI I MJEDISIT TË RAJONIT

4.1 Përshkrimi i Mjedisit Fizik

4.1.1 Të dhënat bazë mbi pozitën gjeografike dhe vendit e projektit

Ruga fillon në fshatin Perlat, Bashkia Mirditë dhe përfundon në fshatin Fushë Lurë, Bashkia Dibër. Pika e fillimit të këtij segmenti është në kryqëzimin me rrugën Perlat-Urakë dhe përfundon në dalje të fshatit Fushë Lurë. Njësitë Administrative ku kalon gjurma e rrugës janë : Kthellë dhe Selitë në Bashkinë Mirditë dhe Lurë në Bashkinë Dibër.

Bashkia Mirditë

Bashkia Mirditë gjendet midis koordinatave gjeografike $41^{\circ} 43'$ e $41^{\circ} 59'$ gjerësi veriore dhe $19^{\circ} 43'$ e $20^{\circ} 12'$ gjatësi lindore, duke u kufizuar në veri me Bashkitë e Fushë Arrësit dhe Pukës, në perëndim me të Lezhës dhe në lindje me Bashkinë e Kukësit dhe Dibrës. Në jug-lindje kufizohet me bashkinë Dibër, në jug me bashkinë Mat dhe Kurbin ndërsa në jugperëndim me bashkinë Kurbin. Qendra e bashkisë është qyteti i Rrëshenit. Bashkia përfshin 4 qytete dhe 81 fshatra, të shpërndara në 7 njësitë administrative përbërëse të saj: Rrësheni, Rubiku, Selita, Kthella, Fani, Oroshi dhe Kaçinari. Bashkia është pjesë e qarkut Lezhë.

Bashkia Dibër

Bashkia e Dibrës shtrihet në veri-lindje të Shqipërisë, në koordinatat gjeografike 41° e $53'$ dhe 20° e $34'$, në një territor me sipërfaqe $1,001 \text{ km}^2$. Peshkopia është qendra administrative dhe urbane e bashkisë dhe ndodhet në largësinë 44 km nga Lura, 36 km nga Kalaja e Dodës dhe 18 km nga pika kufitare e Bllatës. Territori është rural në më shumë se 91% të sipërfaqes së tij. Bashkia e Dibrës përbëhet nga një qytet (Peshkopia) dhe nga 141 fshatra, të cilat janë pjesë e 14 njësive administrative si: Lura, Zall-Reçi, Zall-Dardha, Selishtë, Luzni, Muhurri, Arrasi, Fushë-Çidhna, Sllova, Kalaja e Dodës, Kastrioti, Tomini, Melani dhe Maqellara.

Figura 13: Ndarja Administrative e Bashkisë Mirditë dhe Bashkisë Dibër

"Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë"

Qarku	Qendra e Bashkisë	Njësitë administrative sipas RAT	Qytetet dhe fshatrat nën juridiksion të bashkisë	Popullsia sipas Census 2011	Popullsia sipas Regjistrimit Civil	Sipërfaqja KM ²
Lezhë	Qyteti Rrëshen	Rrëshen	Qyteti Rrëshen, Fshatrat; Ndërfushas, Ndërfan, Gëziq, Tarazh, Jezull, Kodër Rrëshen, Sheshaj, Fushë-Lumth, Malaj, MalajEpërm, Tenë, Lurth, Bukmirë, Kulmë	22,103	37,384	870
		Rubik	Qyteti Rubik, Fshatrat; Fierzë, Bulshizë, Fang, Rasfik, Katund i Vjetër, Munaz, Rreja e Zezë, Rreja e Veles, Vau Shkezë, Rrethi i Sipërm, Livadhëz, Bulger			
		Selitë	Qyteti Kurbnesh, Fshatrat; Lufaj, Bardhaj, Lëkundë, Zajs, Kthellë e Sipërme, Kurbnesh-fshat, Mërkurth, Kumbull			
		Kthellë	Fshatrat; Perlat Qendër, Perlat i Sipërm, Shebe, Tharr, Trojë, Prosek, Rrushkull, Ujë, Shtrezë			
		Fan	Fshatrat; Klos, Shtrungaj, Bisakë, Fan, Zall-Xhuxhë, Katundi i Ri, Konaj, Shëngjin, Petoq, Xhuxhë, Dardhëz, Thirrë, Sang, Hebe, Domgjon, Gjakëz, Munellë			
		Orosh	Qyteti Rept, Fshatrat; Kullaxhi, Blinisht, Pshqesh, Mashtërkor, Shëmri, Grykë Orosh, Lgjin, Bulshar, Planet, Ndërshen, Nënshajt, Kodër-Spaç, Gurth-Spaç, Lajthizë			
		Kaçinar	Fshatrat; Kaçinar, Arrëz, Kuzhnen, Simon, Shëngjergj, Shtuf, Shpërdhezë			

Tabela 5: Bashkia Mirditë, Njësitë administrative, qytetet dhe fshatrat

"Rishikim i projektit ekzistues për rikonstrukcionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstrukcionin e segmentit rrugor Krej Lurë - Fushë Lurë"

Qarku	Qendra e Bashkisë	Njësitë administrative sipas RAT	Qytetet dhe fshatrat nën juridiksion të bashkisë	Popullsia sipas Census 2011	Popullsia sipas Regjistrimit Civil	Sipërfaqja KM ²
Dibër	Qyteti Peshkopi	Peshkopi	Qyteti Peshkopi	61,619	78,940	937.88
		Tomin	Fshatrat; Tomin, Brezhdan, Cetush, Dohoshisht, Pilafe, Pollozhan, Rrashnapojë, Selane, Ushtelenxë, Bahute, Staravec, Shimçan, Zimur, Zdojan			
		Melan	Fshatrat; Melan, Cerjan, Rabdisht, Zagrad, Begjunec, Trepçë, Grevë, Illicë, Bellovë, Pejkë, Pjeçë, Trenë			
		Kastriot	Fshatrat; Kastriot, Brest i Sipërm, Brest i Poshtëm, Kishavec, Kandër, Kukaj, Vakuf, Fushë-Kastriot, Borovjan, Deshat, Limjan, Sohodoll, Sohodolli Vogël, Vrenjt, Përgjegje			
		Lurë	Fshatrat; Fushë-Lurë, Borie-Lurë, Arth, Gurë-Lurë, Lurë e Vjetër, Arrëmollë, Krej-Lurë, Pregj-Lurë, Sumej, Vlashej			
		Maqellarë	Fshatrat; Maqellarë, Bllatë e Poshtme, Bllatë e Sipërme, Burim, Çernen, Fushë e Vogël, Katund i Vogël, Kërçisht i Sipërm, Kërçisht i Poshtëm, Kllobçisht, Kovashicë, Majtarë, Pocest, Pesjak, Podgorc, Vojnik, Dovoljan, Erebarë, Grezhdan, Herbel, Popinar, Gradec			
		Muhurr	Fshatrat; Muhurr, Bulaç, Fushë-Muhurr, Hurdhë-Muhurr, Rreth-Kale, Shqath, Vajmëdhej			

Tabela 6 : Bashkia Dibër, Njësitë administrative, qytetet dhe fshatrat

"Rishikim i projektit ekzistues për rikonstrukcionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstrukcionin e segmentit rrugor Krej Lurë - Fushë Lurë"

Figura 14 :Njësitë Administrative ku kalon gjurma e rrugës

4.1.2 Relievi

Në zonën ku kalon gjurma e projektit takohen pothuajse të gjithë tipat e klasifikimit morfogjenetik të relievit. Gjenden mjaft forma interesante relievi si: gryka, kanione, shpella, cirqe akullnajorë, fusha karstike etj. Mbizotërues është relievi kodrinor-malor.

Konfiguracioni i relievit në rrethin e Dibrës është i larmishëm. Territoret me lartësi 300- 600 metër zënë 13.7 % të sipërfaqes së rrethit, lartësitë 600-1000 metër zënë 30 % të sipërfaqes, lartësitë 1000-2000 metër zënë 53.5 %, ndërsa pjesa tjetër prej 2.8 % zihet nga territori që shtrihet në lartësi mbi 2000 metër. Pra zona malore e Dibrës zë 56.3 % të territorit, ndërsa ajo fushore dhe kodrinore 43.7 % të saj.

Figura 15 :Hartë fizike e zonës ku kalon gjurma e rrugës

Vargjet e Lurës shtrihen midis luginës së Drinit të Zi në lindje, pellgut të Matit në perëndim, luginës së Sërriqes në veri dhe luginës së Zallit të Bulqizës në jug. Kanë drejtim veri-jug në një gjatësi prej rreth 75 kilometër dhe gjerësi që shkon nga 20 kilometër në jug në 30 kilometër në qendër. Formohen prej dy vargjesh paralele midis tyre, që në pjesën veriore kthehen drejt verilindjes. Lartësitë më të mëdha të tyre arrihen në pjesën qendrore me malin e Dejës (2246 metër) dhe Kunorën e Lurës (2121 metër).

4.1.3 Karakteristikat gjeologjike

Zona në të cilën kalon gjurma e rrugës përfshihet në **Zonën e Korabit** dhe **Zonën e Mirditës**. Zona gjeologjike Mirdita, njihet si Zona e Shkëmbinjve Magmatikë ose Zona e Ofioliteve. Depozitimet gjeologjike me kryesore janë të Triasikut të mesëm, të pandarë që janë veçuar në zonat rreth liqenit të Ulzës. Shkëmbintë magmatike formojnë dy breza më masive, një L dhe një P, janë kryesisht të moshës Jurasike. Pjesa kryesore është vendosur mbi shkëmbinj gabroidë, të njësisë ofiolitike Jurasike, të cilat përcaktojnë kufirin P të një depressioni të gjerë të mbushur me sedimente mollasike Terciare (ranorë, konglomeratë, argjilite) dhe depozitime lumore Kuarternare.

Në këto zona janë ndeshur depozitimet e mëposhtme:

Depozitimet e Titonianit të Sipërm-Valanzhinianit (J3t-Cr1v)

Këto depozitime përfaqësohen nga flishi i hershëm, që është quajtur dhe flishi Firza. Ato vendosen mbi ofiolitet dhe formacionet karbonatike të Triasikut dhe Jurasikut. Këto depozitime përfaqësohen nga ndërthurje të holla e të trasha mergelore e gëlqerorëve mergelore radiolaritike, me tintinide, argjila alevrolite dhe brekçie, materiali copëztor është ofiolitik, po ndeshen dhe materiale silicore e gëlqerore. Trashësia e këtyre depozitimeve është 300-400 m.

Depozitimet e Titonian-Cenomanianit (J3t-Cr1cm)

Këto depozitime përfaqësohen nga ndërthurje të mergleve, gëlqerorëve merglore, gëlqerorëve biomikritike, me radiolare, alevroliteve, ranorëve dhe konglomerateve me material ofiolitik. Trashësia 400-600 m.

Depozitimet Paleocenike (Pg1)

Këto depozitime shtrohen normalisht mbi depozitimet e Maastrihtianit të Sipërm. Në pjesën e poshtme të tyre janë ndeshur ndërthurje të paketave të flishit ritëm hollë ranoro-alevrolitor, me shtresa të rralla ranorësh dhe konglomeratesh, trashësia e tyre arrin deri në 850m.

Depozitimet Eocenike (Pg2)

Këto depozitime përbëhen nga dy pako litologjike. Pakoja e poshtëme përfaqësohet nga flishi ritëm hollë alevrolito-ranor e ranoro-alevrolitik, ndërsa pakoja e sipërme përfaqësohet nga horizonte vithisëse me olistolite. Trashësia arrin deri në 500-600m.

Shkëmbinjtë Ofiolitike

Një pjesë të mirë të rajonit të studiuar e zë zona e Mirditës, që përfaqësohet nga ofiolitet.

"Rishikim i projektit ekzistues për rikonstrukcionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstrukcionin e segmentit rrugor Krej Lurë - Fushë Lurë"

Ofiolitet e Jurasikut të Mesëm karakterizohen kryesisht nga një mantel harcburgitik, të dominuar nga deformacione astenosferike. Këto formacione janë te pasura me vendburime kromiti.

- Cr, Cr1, Cr1a1-Cr2cm, Cr1b-ap, Cr1be-v, Cr2, Cr2m, Cr2m-Pg2
- Cr2sen, Cr2t, D, J, J1, J1-2, J2
- J2-3, J3, J3-Cr1, J3k, J3t, J3t-Cr1v, J3t-Cr2cm
- Lake, N1-2, N1-2l, N1-2s, N1-3, N1-3m, N1-3t
- N1a, N1b, N2, N2-1h, N2-2rr, N2-Qp, O-S
- P, P-T, P-T1, Pg1, Pg1-2, Pg2, Pg2-2
- Pg2-Pg3, Pg3-1, Pg3-2, Pg3-3, Pg3-N11, Pg3-N1a, Pz2
- Qh, Qp, Qp-h, River, S-D, T, T1
- T1-2, T2, T2-3, T2-j2, T2l, T3, T3-j1
- Tank, aj2, bj2, bT2-j1, dj2, eP-T1, gj2
- gj2-3, lj2, laj2, moj2, msj2, nj2, nPz
- ntj2, pj2, sj2, sdj2, shpj2, slpj2, tj2

Figura 16 :Harta gjeologjike e zonës ku kalon gjurma e rrugës

4.1.4 Karakteristikat hidrologjike dhe hidrogjeologjike

Zona e Lurës nga pikpamja hidrologjike karakterizohet si një formë e zgjatur e formacioneve ultrabazike me rezerva ujore të kufizuara e deri mesatare, e cila rrethohet nga një zonë ujëmbajtëse karstike shpesh e katëzuar me burime ujore relativisht të vogla.

"Rishikim i projektit ekzistues për rikonstrukcionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstrukcionin e segmentit rrugor Krej Lurë - Fushë Lurë"

Burimet ujore pranë gjurmës së projektit janë:

- Lumi i Urakës
- Lumi i Zall Melthit
- Përroi i Zall Tarit
- Përroi i Ndreajt
- Përroi i Shehut
- Liqeni i Ulzës
- Rezervuarë të vegjël

Figura 17 :Burimet ujore në zonën e projektit

Lumi i Urakës buron në rajonin veriorperëndimor të Qarkut të Dibrës, në majat e malit Kunora e Lurës (2,119 m m.n.d) në një kuotë 1380 m m.n.d. Pasi përshkon një zonë fillestare të shkurtër në drejtim veri-lindor, rrjedha e ujit zhvillon ecurinë e saj në drejtimin jug-perëndimor duke kaluar në qendrat e banuara të Kurbneshit (760 m.m.n.d) dhe të Bardhaj (637 m m.n.d). Baseni hidrografik i lumit të Urakës zhvillohet tërësisht në terren malor dhe paraqet një shtrirje të përgjithshme prej 258 km².

Lumi i Zall Melthit lind në rajonin veriperëndimor të Qarkut të Dibrës, në majat e malit Deja (2,245 m m.n.d), si dhe zhvillon kursin e vet përgjatë drejtimit të lindje/jug lindje për një gjatësi rreth 16.6 km deri në pikën e bashkimit me lumin Uraka.

"Rishikim i projektit ekzistues për rikonstrukcionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstrukcionin e segmentit rrugor Krej Lurë - Fushë Lurë"

Figura 18 :Distancat nga Liqeni i Ulzës dhe rezervuarët në zonën e projekti

Figura 19 :Distancat nga Përroi i Zall Tarit

4.1.5 Karakteristikat klimatike

Kushtet klimatike të zonës ku kalon gjurma e rrugës sipas rajonizimit klimatik të vendit tonë bëjnë pjesë në zonat klimatike Mesdhetare Kodrinore, Paramalore dhe Malore. Gjurma e rrugës kalon në nënzonat klimatike :

- Mesdhetare Kodrinore Veriore
- Mesdhetare Paramalore Jugore
- Mesdhetare Malore Lindore

Figura 20 :Harta e zonave klimatike të Shqipërisë

Temperatura e ajrit është një ndër elementët kryesorë në përcaktimin e veçorive klimatike, me regjimin e saj mesatar, me ecurinë e saj vjetore e ditore, si dhe me vlerat ekstreme. Nga pikëpamja klimatike zona e klimës mesdhetare paramalore, ka veçori dalluese dimër disi i ashpër, bashkëshoqëruar me temperatura të ulëta, relativisht i thatë dhe disi më i zgjatur. Vera është e thatë dhe shpeshherë e nxehtë.

Temperatura mesatare vjetore shkon 11°C-11.8°C, e janarit 0.3°C-0.1°C, ndërsa e korrikut 20°C-22°C. Minimumi absolut ka arritur në -21°C, ndërsa maksimumi absolut deri në 40°C. Reshjet përgjithësisht janë të pakta, ku bora gjatë dimrit është dukuri e rëndomtë e me trashësi mbi 1 metër. Sasia mesatare e reshjeve në luginën e Drinit të Zi është 931 mm.

Grafiku 1: Reshjet atmosferike në stacionin e Peshkopisë

Për kushtet klimatike të vargjeve të Lurës nuk mund të thuhet ndonjë gjë e saktë përderisa mungojnë vërtetimet në lartësinë e tyre. Vlerat mesatare vjetore të temperaturave në Fushë Lurë janë 7.7°C, të janarit -2.5°C dhe të korrikut 16.6°C. Temperatura minimale absolute është vërejtur -22°C. Numri i ditëve me shtresë boretë regjistruara është 117.6 ditë. Në Fushë Lurë bien mesatarisht 1482 mm reshje në vit, në Selishtë 1146 mm. Në vargjet e Lurës bie sasi e madhe bore, e cila në majat më të larta (mbi 2000 metër) qëndron deri nga mesi i verës. Lartësia e shtresës së borës arrin 100- 150 centimetër, e në raste të veçanta deri në 200 centimetër.

4.2 Përshkrimi i Mjedisit Biologjik

4.2.1 Karakteristikat e florës

Bota bimore në rrethin e Dibrës është mjaft e pasur për nga larmia e specieve bimore. Pyjet e kullotat zënë 50% të territorit. Ato kanë një vlerë mjaft të madhe ekonomike, ekologjike, stabilizuese të terrenit nga erozioni e rrëshqitjet, turistike etj. Fondi i përgjithshëm i pyjeve është 35,475 ha dhe i kullotave 15,090 ha. Kufiri i sipërm i vegjetacionit arrin në 2000 m. Përhapjen më të madhe e kanë dushku, ah, pisha e zezë, gështenja, frashëri, plepi etj. Pjesa më e madhe e pyjeve shfrytëzohen për lëndë ndërtimi dhe dru zjarri. Në zonën e Lurës dallohet një bimësi e pasur në sasi dhe në lloje që përfaqësohen nga kati i ahut dhe i dushkut, ndërsa në zonën e Korabit ka një varfëri bimore sidomos në pyje. Në vitet e tranzicionit prerjet pa kriter dhe zjarret përbëjnë një nga risqet që ka vënë në pikëpyetje Parkun Kombëtar të Lurës gjithashtu dhe pyjet

në zonën e Korabit. Një rëndësi ekonomike të madhe po merr mbjellja e bimëve medicinale dhe aromatike duke përbërë një të ardhur të mirë për popullatën e kësaj zone.

4.2.2 Karakteristika e faunës

Larmia dhe pasuria që ka kjo zonë si në aspektin klimatik , atë të tokave, të florës etj, ka krijuar kushte shumë të favorshme për zhvillimin e një bote shtazore shumë të larmishme. Këtë gjë e deshmon ekzistenca e shumë specieve të vecanta sipas karakterit të habitatit. Do të dallonim botën shtazore të shkurreve, të pyjeve të ahut dhe të dushkut në lartësi, si edhe botën interesante të kullotave alpine dhe të habitateve ujore. Në habitatet e shkurreve që janë më pak të zhvilluara e më pak të përhapura dhe të degraduara nga dora e njeriut gjejmë: Lepurin e eger, cakallin, thëllëzën, dhe një sërë shpendesh të tjerë. Në habitatet e dushkut që edhe ky kat është i dëmtuar takohen rralle: ujku, dhelpra, ketri, urithi, etj. Në habitatet e pyjeve të ahut dhe të pishës që janë më të dendura dhe më pak të prekura nga dora e njeriut takohen specie të vecanta: ariu, shqiponja, rrëqebulli(rrjepulli), miu i vogël, urithi, etj.

Në habitatet e ujërave të kthjellëta dhe të ftohta të lumenjve takohet trofta e egër dhe disa lloje të tjera peshqish që e bën këtë zonë të dallueshme nga zonat e tjera të vendit. E gjithë kjo pasuri e botës shtazore dhe me vlera të veçanta ofron kushte për zhvillimin e disa llojeve të turizmit si : sportiv, ekologjik.

4.2.3 Zonat e rrjetit ekologjik kombëtar

Rrjeti i Zonave të Mbrojtura, brenda Shqipërisë, përmban disa kategori, të cilat mund të përcaktohen si më poshtë:

- Kategoria I: Rezerva Vetëm për qëllime Natyrore/ Rezerva për qëllime Shkencore
- Kategoria II: Park Kombëtar
- Kategoria III: Monument Natyror
- Kategoria IV: Rezerva Natyrore të Administruara/Zonë e Administruar e Specieve dhe Habitave
- Kategoria V: Zonë Peisazhi e Mbrojtur
- Kategoria VI: Zonë e Mbrojtur për Shumë Përdorime.

Referuar Hartës së Zonave të Mbrojtura nga ASIG/Geoportal, rezulton se zona e projektit kalon në kufi të Zonës së Mbrojtur Lurë-Mali i Dejës dhe një pjesë e gjurmës së rrugës kalon brenda kësaj zone të mbrojtur.

Sipas ndarjes së nënzonave të ruajtjes dhe administrimit të Parkut Kombëtar, gjurma e rrugës që kalon në kufi të Zonës së Mbrojtur kalon në nënzonën e përdorimit tradicional dhe zhvillimit të qëndrueshëm.

Në këtë nënzonë nuk lejohen ndërtimet dhe veprimtaritë që shkaktojnë ndryshimin e gjendjes natyrore të ekosistemit. Ndërtimi i infrastrukturës në nën zonën ZPTQ realizohet sipas përcaktimeve të planit të menaxhimit dhe dokumenteve të planifikimit, planeve të zhvillimit urban e turistik, të miratuara nga Këshilli Kombëtar i Territorit (KKT), të cilat nuk cenojnë integritetin ekologjik të ekosistemit dhe respektojnë funksionet e zonës së mbrojtur, vlerat ekologjike dhe ato të peizazhit natyror e kulturor;

Një pjesë e gjurmës së rrugës që ndodhet brenda në zonën e mbrojtur të Parkut Kombëtar kalon në kufirin e Zonës Qëndrore. Gjatësia e rrugës që kalon në kufirin e Zonës Qëndrore të Parkut Kombëtar “Lurë – Mali i Dejës” është 2.8 km. Duke qënë se kjo nënzonë përcaktohet si zonë me vlera të larta për trashëgiminë natyrore e biodiversitetin në të cilën zbatohet shkalla e parë e mbrojtjes, do të merren masa specifike për mbrojtjen e mjedisit dhe biodiversitetit.

Figura 21: Zonat e mbrojtura në lidhje me zonën e projektit

LURË-MALI I DEJËS

- Ndodhet në Qarkun e Dibrës dhe të Lezhës
- Kategoria II
- Sipërfaqe 20,242.8ha
- Me VKM nr. 661, datë 31.10.2018 është kryer zgjerimi i sipërfaqes së Parkut Kombëtar “Lurë” (sipërfaqe 1,280ha, miratuar me VKM nr. 96, datë 21.11.1966) dhe bashkimi me Parkun Kombëtar “Zall Gjoçaj” (sipërfaqe 140ha, miratuar me VKM nr. 102, datë

15.01.1996), duke krijuar Parkun Kombëtar “Lurë-Mali i Dejës”;
Në sipërfaqen e parkut përfshihen:

Nr.	Emërtimi	Sip.Ha
1.	Bujqësi	467.87
2.	Kullota	2,106.81
3.	Vegjetacion sclerofil	339.06
4.	Shkurre	5,281.33
5.	Sipërfaqe me pak bimësi	1,062.76
6.	Pyje	10,984.94
	TOTALI	20,242.78

Tabela 7: Përdorimi i sipërfaqes së PK, sipas VKM

Parku Kombëtar “Lurë-Mali i Dejës” është ndarë në tri nënzona ruajtjeje dhe administrimi:

Nr.	Emërtimi	Sip.Ha
a.	Nënzona Qendrore(ZQ)	2,861.62
b.	Nënzona e Përdorimit Tradicional dhe e Zhvillimit të Qëndrueshëm(ZPTZhQ)	16,898.40
c.	Nënzona e Rekreacionit(ZR)	482.76
	TOTAL	20,242.78

Tabela 8 : Zonimi i sipërfaqes së PK, sipas VKM

- **Nënzona Qendrore**, përfshin habitatet kryesore me pyjee shkurre dhe përcaktohet si zonë me vlera të larta për trashëgiminë natyrore e biodiversitetin në të cilën zbatohet shkalla e parë e mbrojtjes, që siguron një territor të pashqetësuar. Në këtë nënzona lejohen kërkimi shkencor dhe zhvillimi i veprimtarive ekoturistike të lira në natyrë;
- **Nënzona e Përdorimit Tradicional dhe e Zhvillimit të Qëndrueshëm**, përfshin tokat bujqësore e kullotat, si dhe territoret ujore, në të cilat mundësohet vazhdimi i veprimtarive tradicionale, si: bujqësi, kullotje, grumbullimi i bimëve mjekësore e aromatike, me përdorim të balancuar të tyre. Në këtë zonë nuk lejohen ndërtimet dhe veprimtaritë që shkaktojnë ndryshimin e gjendjes natyrore të ekosistemit. Në nënzona e përdorimit tradicional zbatohet shkalla e dytë e mbrojtjes, që siguron një territor me ndikim të ulët dhe kontroll të veprimtarive ekonomike, sociale, të agrobiznesit, argëtuese, sportive e ekoturistike.
- **Nënzona e Rekreacionit**, përfshihen pjesët e habitateve pyjore dhe ujore, që krijohen nga diga e rezervuarit. Në të zbatohet shkalla e tretë e mbrojtjes, që siguron një territor me

ndikim të ulët dhe kontroll të veprimtarive turistike si mundësi shëtitjeje në natyrë, shërbime turistike të tilla, që respektojnë funksionet e zonës së mbrojtur, vlerat e saj ekologjike dhe ato të peizazhit natyror, në përputhje me planin e menaxhimit të zonës së mbrojtur dhe dokumenteve të planifikimit, të miratuar nga KKT-ja.

Figura 22: Zonimi i Parkut Kombëtar Lurë Mali i Dejës

Gjithashtu, në afërsi të zonës së projektit ndodhen dhe zona e mbrojtur Bjeshka e Oroshit dhe zona e mbrojtur e Liqenit të Ulzës.

BJESHKA E OROSHIT

- Ndodhet në Qarkun e Lezhës
- Zonë e Mbrojtur e Burimeve Natyrore të Menaxhuara (ZMBNM)
- Kategoria VI-t (IUCN)
- Sipërfaqja 4,745.00ha
- Miratuar me VKM nr.102, datë 15.01.1996
- Distanca më e afërt me gjurmën e rrugës është 800 m

Përbëhet nga: Pyje e Shkurre (3,407.7ha); Kullota e Livadhe (1,095.3ha); Ujore (0.5ha)Sipërfaqe joproduhuese (96.5ha);Urbane të përzier (145ha).

Kufijtë e dixhitalizuar përfshijnë:

Në Veri: Pika e takimit Lumi Fani Vogël (4424857.04L-4639589.28V) dhe (4432702.19L4640071.57V);

Në Lindje: Pika me koordinata (4432702.19L-4640071.57V) dhe (4433124.95L4635401.72V);

Në Jug: Pika me koordinata (4433124.95L/4635401.72V) dhe (4424325.03L/4629761.27V);

Në Perëndim: Pika me koordinata (4424325.03L-4629761.27V) dhe (4424857.04L4639589.28V).

LIQENI I ULZËS

- Ndodhet në Qarkun e Dibrës, Bashkia Mat
- Rezervat Natyror i Menaxhuar/Park Natyror
- Kategoria e IV-t (IUCN)
- Sipërfaqja e përgjithshme: 4,206.00 ha
- Distanca nga pika e fillimit të segmentit rrugor është 4.1 km

Rajoni përfaqëson një ekosistem kompleks uJOR dhe malor, që përfshin Liqenin e Ulzës, Liqenin e Shkoptetit dhe malet dhe kodrat përreth.

Përfaqëson një njësi unike sa i përket sistemeve ekologjike që mbart. Prania e dy liqeneve, të Ulzës dhe Shkoptetit ka bërë që aty të krijohen habitate ujore krejtësisht të veçanta dhe me rëndësi të madhe për biodiversitetin në vend.

Ka lloje të një rëndësie kombëtare e ndërkombëtare të florës dhe faunës, të mjedisve të lagëta dhe tokësore, ku gjenden këta lloje kryesore: Pyje me shkozë të zezë; Pyje termofile të ahut; Pyje malore dhe sub-alpine të ahut; Pyje me dushqe dhe shkoze; Habitata të përrenjve dhe lumenjve; Habitata ujore në liqenet e Ulzës dhe Shkoptetit; Kullotat termofile; Habitata shkëmbore të zonës së tempëruar.

Figura 23: Distanca e Zonave të mbrojtura nga gjurma e rrugës

Monumentet e natyrës

Gjurma e projektit nuk intersekton asnjë monument natyre. Të dhënat janë grumbulluar duke u bazuar në portalin ASIG/Geoportal. Në hartat e mëposhtme jepen distancat e matura nga monumentet natyrore që ndodhen në afërsi të gjurmës së rrugës.

Figura 24: Monumentet e natyrës në zonën e projektit

Figura 25: Distanca e monumenteve te natyrës ndaj gjurmës së projektit

4.3 Përshkrimi i Mjedisit Socio-Ekonomik

4.3.1 Popullsia

Bashkia Mirditë

Sipas regjistrit të gjendjes civile, Mirdita ka një popullsi prej 37 384 banorësh. Njësitë administrative në bashkinë Mirditë ndodhen në distancë të favorshme nga qendra e Bashkisë Rrëshen, me përjashtim të komunës Selitë dhe Kaçinar. Struktura e popullsisë dominohet nga ajo rurale, por ky raport ndjek trendin kombëtar duke ndryshuar vazhdimisht në favor të popullsisë urbane.

Nr	Njësitë	Numri i popullsisë 2014
1	Rrëshen	14209
2	Rubik	7989
3	Selitë	2047
4	Kthellë	3070
5	Fan	4726
6	Orosh	3216
7	Kaçinar	2124
	TOTAL	37381

Tabela 9: Popullsia sipas njësive administrative, Bashkia Mirditë

Bashkia Dibër

Sipas Censurit të vitit 2011, bashkia e re ka një popullsi prej 61,619 banorësh. Ndërkohë që sipas Regjistrit Civil, kjo bashki numëron 78,940 banorë. Dendësia mesatare e popullsisë në zonën e Dibërës është 78.2 banorë/km², një shifër shumë më e ulët se niveli kombëtar, 148 banorë/km². Kjo shifër varion nga 270 banorë/km² për zonat fushore në 50 banorë/km² për zonat malore.

NR	Njësia administrative	Numri i popullsisë (2014)
1	Peshkopi	19179
2	Maqellarë	13730
3	Tomin	8519
4	Melan	4389
5	Kastriot	7348
6	Silovë	3103
7	Muhurr	3466
8	Fushë-Cidhen	3554
9	Arras	3775
10	KalaeDodës	3025
11	Selishtë	1974
12	Luzni	3171
13	Zall-Reç	2401
15	Lurë	1463
	TOTALI	79097

Tabela 10: Popullsia sipas njësive administrative, Bashkia Dibër

4.3.2 Profili ekonomik

Bashkia Mirditë

Bashkia ka profil ekonomik kryesisht bujqësor dhe blegtoral, ndërkohë që vreshtaria po kthehet në një aktivitet mjaft të përhapur, duke krijuar kushte shumë të mira për zhvillimin e agrobiznesit e agroturizmit.

Ndryshime shumë të mëdha strukturore kanë ndodhur në ekonomi, duke e përkeqësuar zhvillimin e zonës. Para viteve '90, profili ekonomik lidhej me industrinë e shfrytëzimit të pasurive nëntokësore, kryesisht bakër, pirit, krom dhe numri i punëtorëve në industrinë minerare arrinte në 12000.

Përsa i përket strukturës së shpërndarjes së ndërmarrjeve aktive, sipas të dhënave të Censurit (2011), rreth 71% e bizneseve janë të vendosura në qendrën e bashkisë, në Rrëshen. Në strukturën e llojit të bizneseve, sektori i shërbimeve dominon 44% të bizneseve, ndjekur nga tregtia (37%), industria (12%) dhe ndërtimi (6%). Njësitë me numër më të madh biznesesh për 1000 banorë janë Rrësheni me 32 dhe Rubiku me 18. Njësitë me më pak biznese janë Kthella me 2 dhe Selita me 3 biznese për 1000 banorë.

Komuna/ Bashki	Bujqësia ePeshkimi	Industria	Ndërtimi	Tregtia	Shërbime	Gjithsej	Biznese për 1000 Banorë
Rrëshen	-	28	21	116	116	281	32
Rubik		10	4	32	32	78	18
Selitë		2		-	-	2	3
Orosh	-	5		-	7	12	6
Kaçinar	-				6	6	6
Kthelle	-	-			4	4	2
Fan		5	-	-	9	14	5
ZFMirditë	0	50	25	148	174	397	18

Tabela 11: Shpërndarja e ndërmarrjeve aktive sipas NJQV-ve

Përsa i përket shpërndarjes së të punësuarve sipas aktiviteteve ekonomike, zonat rurale shënojnë përqindjen më të lartë të popullsisë që merret me bujqësi, pylltari e peshkim. Këtu përmendim njësinë Fan me 74.2%, njësinë Kthjellë me 71.1%, njësinë Kaçinar me 64.5%, Selitë me 72%, Oroshi 48.8%. Ndërsa Rubiku dhe Rrësheni shënojnë përkatësisht 33 dhe 15.7%.³

Bashkia Dibër

Dibra është zonë agrare, me potenciale turistike. Për nga kushtet e zhvillimit ekonomik, zona e Dibrës është e pozicionuar në zonat e fundit (58%) në krahasim me GDP-në mesatare kombëtare (indeksuar në 100). GDP-ja për zonën e Dibrës është 177.111 lekë për frymë, kurse në nivel kombëtar ajo është 305.229 lekë. Sektorët që kontribuojnë më shumë janë bujqësia, pylltaria, turizmi, ndërtimi, minierat dhe hidroenergji.

Dibra është një zonë ku dallohen qartazi ekonomia e zonës rurale dhe ekonomia e zonës urbane. Ekonomia e zonës urbane bazohet kryesisht në sektorin e shërbimeve, të tregtisë, të hoteleriturizmit, të përpunimit dhe të ndërtimtarisë.

Ndërsa zona rurale ka karakter të qartë bujqësor. Ajo bazohet në ekonominë familjare të fermave të vogla bujqësore dhe blegtorale, me një tendencë në rritje.

Treguesit makroekonomik për Dibrën nuk janë shumë premtues. Ajo renditet në vendet e fundit sa i takon të ardhurave për person, nivelit të punësimit, etj. Si një tregues negativ për zhvillimin ekonomik në zonën e Dibrës, mund të jetë mungesa e investimeve të huaja, të cilat kanë pasur interes vetëm për pasuritë natyrore të gipseve, kromit dhe hidro-energjisë, por akoma nuk kemi ndonjë investim të huaj në zonë. Investimet e mëdha në zonën e Dibrës janë kryesisht në sektorin e energjisë, me investime vendase dhe të huaja. Janë 4 HEC-e të ndërtuar në Lurë dhe 2 HEC-e në ndërtim në komunën Selishtë dhe Muhurr.

Struktura e punësimit mbështetet në sektorin e bujqësisë, në sektorin privat dhe në sektorin publik. Bujqësia dhe sektori privat janë sektorët kryesorë që kanë mbajtur peshën e punësimit në vitet e fundit, duke vazhduar të dominojnë ende. Të dhënat tregojnë se numrin më të lartë të të punësuarve e kemi në sektorin bujqësor (58.6%) dhe në sektorin privat jobujqësor (24%), ndërsa punësimi në sektorin shtetëror është 17.4% në periudhën 2014. Struktura gjinore e krahut të punës, e matur kjo në vitin 2014, përbëhet nga 13% femra dhe 87% meshkuj.

Grafiku 2: Sektorët e punësimit në Bashkinë Dibër

5. IDENTIFIKIMI I NDIKIMEVE NEGATIVE NË MJEDIS

5.1 Metodologjia e identifikimit të ndikimeve negative në mjedis

Për parashikimin e ndikimeve në mjedis grupi hartues është bazuar në:

- Krijimin e një baze të dhënash me përgjigjet mbi pyetjet lidhur me problematikat mjedisore dhe analizimin etyre
- Analizimin e zbatimit të projektit nëfushë
- Informimin dhe konsultime me komunitetin dhe aktorët e tjerë tëinteresuar

Tematika e pyetjeve të cilat formulohen në mënyrë që të identifikohen ndikimet dhe vlerësimi i këtij projekti në mjedis janë:

- A ka përputhshmëri të plotë projekti me ligjet dhe rregulloretpërkatëse?
- A do të ndikohen nga projekti kushtet sociale-ekonomike të komunitetit pritës dhe shëndeti ibanorëve?
- A do të kenë ndonjë ndikim afatgjatë ose të përhershëm në sistemet ekologjike ose pasuritë natyrore të lokalitetit apo ato që paraqesin interes kombëtar oserajonal?
- Do të ndikohen komponentët e ndryshëm te ekosistemit tëzonës?

Analizimi i zbatimit të projektit në fushë:

Kjo merr në konsideratë pajisjet, makineritë, lëndët ndihmëse, mënyrën e implementimit dhe të realizimit të projektit, kohën, afatet dhe ekipin e nevojshëm për realizimin e tij.

Faktorët dhe Kriteret që zbatohen në Vlerësimin e Ndikimeve të Mundshme

Për të përcaktuar nëse një ndikim negativ në mjedis, gjatë zbatimit dhe funksionimit të projektit, duhet të reduktohet apo të zbutet, do të bazohet në një ose më shumë nga faktorët e mëposhtëm:

- Krahasimi me ligjet, rregulloret apo me standardet e pranuar (kombëtare dhe udhëzimet dhe standardetndërkombëtare)
- Konsultimi me vendimmarrësit përkatës dhe me agjencitë e mjedisit,etj.
- Preferencë të kriterëve të paravendosura, si zonat e mbrojtura apo zona me ndjeshmëri të lartëmjedisore
- Përputhshmëria me objektivat e politikaveqeveritare
- Pranueshmëria e zbatimit të programit nga komuniteti lokal dhe nga banorët e zonës ku do të zbatohetprogrami.
- Mbledhja e sa më shumë informacioneve dhe njohurive lidhur me temën e projektit, nivel sa më i lartë dhe një gjykim sa më të mirë profesional të ekipit të që harton vlerësiminmjedisor.
- Njohje dhe vlerësim më të mirë të vlerave tëekosistemit.

5.2 Ndikimet e rëndësishme gjatë ndërtimit

5.2.1 Shkarkimet në ujë

Gjatë fazës së ndërtimit të projektit nuk do të kemi ndikime të konsiderueshme në ujrë sipërfaqësore dhe nëntokësore.

Rruga e propozuar do të kalojë pthuajse gjatë gjithë rrugës ekzistuese dhe për këtë arsye nuk do të ketë efekte negative në ujrë sipërfaqësorë dhe nëntokësorë. Një impakt negativ mund të ndodhë në rrjetet e vogla drenazhuese. Gjatë rikonstruksionit të rrugës mund të ndodhin impaktet e mëposhtme të mundshme:

- në ujrë nëntokësore, si rezultat i derdhjeve aksidentale të karburanteve dhe vajrave nga automjetet e ndërtimit dhe makineritë që përdoren gjatë rikonstruksionit të rrugës;
- Në ujrë sipërfaqësore si rezultat i ndërprerjeve të përkohshme nga kanalet e drenazhimit apo ndotja pa kriter gjatë rikonstruksionit të rrugës;

5.2.2 Ndikimet në ajër

Emetimet në atmosferë mund të vijnë nga burime të ndryshme të ndotjes. Pluhuri nga automjetet dhe makinat e transportit do të jetë i pranishëm në zonën e projektit gjatë gjithë punimeve të rikonstruksionit. Gjithashtu çlirimi i gazrave të lëndëve djegëse, që vijnë nga mjetet dhe makineritë e punës, do të ndikojë në cilësinë e ajrit. Të gjitha makinat që punojnë me lëndë djegëse fosile (naftë) duhet të mirëmbahen rregullisht dhe të kontrollohen me qëllim që të minimizohen emetimet nga automjetet dhe makineritë. Gjatë fazës së rikonstruksionit të rrugës do të kemi shkarkime të pluhurave që mund të kenë një efekt të përkohshëm mbi cilësinë e ajrit përgjatë gjithë zonës që përfshin rruga që do të rikonstruktoret.

Gjatë fazës së ndërtimit emetimi i pluhurit është i lidhur me aktivitete të ndryshme si psh largimi i shtresës së punueshme, gjurmimi i materialit tokësor dhe mbushja me material gjurmimi.

5.2.3 Ndikimet në tokë

Ndikimet në tokë do të jenë minimale, kjo për vetë faktin nuk do të përdoren lëndë të rrezikshme që mund të kontaminonjë dherat. Gjithashtu ndikimet në tokë do të jenë minimale, pasi rikonstruksioni i rrugës do të realizohet në gjurmën ekzistuese të rrugës. Gjatë fazës së ndërtimit të projektit kujdes i vecantë do të kushtohet menaxhimit të mbetjeve nga gjurmimet me qëllim minimizimin e ndikimeve në tokë.

5.2.4 Zhurmat dhe vibrimet

Gjatë punimeve të rikonstruksionit do të përdoren makina të ndryshme. Megjithatë, duke pasur parasysh natyrën e punimeve, niveli i zhurmës do të jetë vetëm në vendin e ndërtimit.

Zhurmat që do të gjenerohen do të vijnë kryesisht nga automjetet në rrugë dhe përdorimi i makinave të ndryshme transportuese, gjeneratorëve, mjeteve që do të përdoren për gërmimin e shtresave të rrugës, zhurma e krijuar nga personeli që punon në zonë etj. Zhurma mund të krijohet nga shumë veprime ndëtimi dhe varet nga faktorë si: lloji i pajisjes, veprimet që do të kryhen dhe kushtet e makinerive të përdorura. Lloji dominues i zhurmës për shumicën e pajisjeve të ndërtimeve është motorri, zakonisht menafte dhe pa silenciator. Makinat që gjenerojnë zhurmë do të kalibrohen dhe kontrollohen sipas standardeve të BE-së në lidhje me zhurmën e shkaktuar në mjedis.

Vibrimet mund të gjenerohen gjatë fazës së gërmimit të shtresave të rrugës nga makineritë e përdorura.

5.2.5 Ndikimet në florë/faunë

Ndërhyrjet që do të realizohen për rikonstruksionin e rrugës nuk do të ndikojnë në florën dhe në faunën e zonës. Lëvizjet e makinerive të punës në kantieret e ndërtimit do të shkaktojnë shqetësim të habitateve të faunës.

Nga kilometrin 30+240 deri në kilometrin 32+300 kemi një devijim të rrugës nga gjurma ekzistuese. Gjatësia e rrugës së devijuar është 2 km. Për pasojë të devijimit të segmentit të rrugës nga gjurma ekzistuese, do të ndiqen të gjitha procedurat sipas legjislacionit të pyjeve për heqjen e kësaj sipërfaqe nga fondi pyjor. Procedura e heqjes së sipërfaqes nga fondi pyjor do të kryhet në përputhje me Ligjin Nr. 57/2020 "Për Pyjet" dhe VKM Nr1353, dt 10.10.2008 dhe VKM nr 1354, dt 10.10.2008 (ndryshuar me:VKM nr.434, datë 8.06.2016), (ndryshuar me :VKM Nr.591, datë 9.10.2018). Në tabelën e mëposhtme jepen të gjithë hapat dhe afatet kohore që do të ndiqen për heqjen e kësaj sipërfaqe nga fondi pyjor.

Procedura e Heqjes nga Fondi Pyjor		
NR	Hapat	Sqarime
1	<p>FSHZH bën një kërkesë “Ministrisë së Turizmit dhe Mjedisit” për heqjen e një sipërfaqeje nga fondi pyjore dhe kullimore, respektivisht në mbështetje të VKM nr1353, dt 10.10.2008 dhe VKM nr 1354, dt 10.10.2008 (I azhurnuar me:VKM nr.434, datë 8.06.2016) (I azhurnuar me :VKM Nr.591, datë 9.10.2018)</p>	<p>Kërkesa shoqërohet me dokumentat si më poshtë:</p> <p>a) Njoftimin e Ministrisë nga organi shtetëror që ka miratuar veprimtarinë ku sqarohet se për nevoja të ushtrimit të veprimtarisë të miratuar prej tij, sipërfaqja e kërkuar te hiqet nga fondi pyjor;</p> <p>b) Kopje te noteruar te lejes apo te dokumentit me te cilin i eshte miratuar veprimtaria nga institucioni i ngarkuar me ligj;</p> <p>c) Planimetrinë e sipërfaqes së kërkuar në hartë topografike të dixhitalizuar dhe të gjeoreferuar me shkallë 1: 10000, ku të jenë evidentuar elementet kryesorë si kufijtë natyrorë, relievi, objektet eventualë, si dhe çdo planimetri tjetër në shkallë më të detajuar, hartuar konform kërkesave të studimit apo projektit;</p> <p>ç) Miratimin me shkrim për vazhdimin e procedurave të heqjes nga fondi pyjor nga ana e kryetarit të bashkisë, brenda territorit administrativ të të cilit është sipërfaqja pyjore, e cila do t'i nënshtrohet procedurave të heqjes nga fondi pyjor.</p>
2	<p>Ministria mund t’ia ktheje kerkuesit dokumentacionin teknik te paraqitur per plotesime e sakesime.</p> <p>Koha per plotesimin e dokumentacionit nuk llogaritet ne afatin e percaktuar per shqyrtimin e kerkeses, i cili eshte nje muaj.</p>	
3	<p>Ministria, pas depozitimit të kërkesës, i kërkon strukturës përgjegjëse për pyjet dhe kullotat në bashki identifikimin e ngastrave e të nënngastrave të kërkuara dhe hartimin e raportit teknik për to, brenda 1 jave nga data e marrjes së kërkesës. Ky raport i përcillet ministrisë brenda 10 (dhjetë) ditëve nga data që ajo e ka kërkuar.</p>	<p>Pas shqyrtimit të dokumentacionit të mësipërm:</p> <p>a) Ministri nxjerr urdherin për heqjen nga fondit pyjor per pyje dhe toka me bimesi pyjore me sipërfaqe deri në 1 ha;</p> <p>b) Ministria pergatit projektvendimin per heqjen nga fondi pyjor per pyje dhe toka me bimesi pyjore me sipërfaqe mbi 1 ha e deri ne 100 ha dhe e dergon ate per shqyrtim e miratim ne Keshillin e Ministrave.</p> <p>c) Ministria pergatit projektligjin per heqjen nga fondi pyjor per pyje dhe toka me bimesi pyjore me sipërfaqe mbi 100 ha dhe e dergon ate per shqyrtim ne Keshillin e Ministrave, i cili, kur e gjen te rregullt, e percjell ne Kuvend per miratim.</p> <p>Praktikat e projektvendimit e te projektligjit, bashkefirmosen nga</p>

"Rishikim i projektit ekzistues për rikonstrukcionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstrukcionin e segmentit rrugor Krej Lurë - Fushë Lurë"

		Ministri i Mjedisit dhe nga Ministri qe ka miratuar veprimtarine.
4	<p>Pas miratimit te heqjes se sipërfaqes nga fondi pyjor:</p> <p>a. drejtoria perkatese e sherbimit pyjor ben përditësimin në kadastrën e pyjeve në sipërfaqe dhe ne vëllim dhe te dhenat i percjell ne Ministri;</p> <p>b. ministria ben perditesimin ne Kadastrën Kombetare te Pyjeve;</p> <p>c. zyra perkatese e regjistrimit te pasurive te paluajtshme ben ç'rrgjistrimin e saj nga kategoria toke e zene pyll dhe e regjistron ne kategorine e re te perdorimit.</p>	<p>Sipërfaqja qe hiqet nga fondi pyjor publik sipas ketij vendimi, kalon ne nje destinacion tjetër perdorimi, por ne çdo rast mbetet ne pronesi publike.</p>
5	<p>Vlera e sipërfaqes pyjore të hequr dhe e infrastrukturës së saj paguhet nga kërkuesi para hyrjes në fuqi të aktit të miratimit, të përmendur në shkronjat "a", "b" e "c", të pikës 8, të këtij vendimi, dhe derdhet në llogarinë bankare të bashkisë, brenda territorit administrativ të të cilit është sipërfaqja pyjore e cila do t'i nënshtrohet procedurave të heqjes nga fondi pyjor.</p>	<p>Në rastet e ndërtimit të infrastrukturave lineare si rrugë, linja të transmetimit ajrore apo nëntokësore të energjisë elektrike, naftës, gazit, telekomunikacionit si dhe teleferikët, të cilat, në përputhje me projektet e miratuara, kërkojnë një trase të pastruar nga vegjetacioni me gjerësi më të vogël se 10 m, për efekt kadastral bëhet vetëm zvogelim në vëllim, por jo në sipërfaqe.</p>
6	<p>Per sherbimin qe i kryen Ministria sipas ketij vendimi, kerkuesi paguan nje tarife sherbimi ne vleren 20.000 lek. Tarifa paguhet ne llogarine bankare te Ministrise ne kohen e paraqitjes se kerkeses dhe eshte e pakthyeshme edhe ne se kerkesa nuk miratohet.</p>	

5.2.6 Mbetjet e prodhuara

Mbetjet e ngurta që do të prodhohen nga ndërtimi në këtë zonë do të jenë mbetjet inerte nga si rezultat i gërmimit të shtresave të rrugës.

Për sa i përket mbetjeve inerte që do të gjenerohen gjatë gërmimeve për rikonstruksionin e rrugës, ato do të menaxhohen në bashkëpunim me Bashkinë e Mirditës me operator të licencuar të pajisur me licencë të kategorisë III.2.B “Grumbullim dhe transportim të mbetjeve inerte”, referuar Ligji Nr. 9010 datë 13.02.2003 “Për administrimin mjedisor të mbetjeve të ngurta” i ndryshuar me : Ligjin Nr.10 137, datë 11.05.2009 dhe VKM Nr. 575, datë 24.6.2015 “Për miratimin e kërkesave për menaxhimin e mbetjeve inerte”.

Gjithashtu theksojmë se një pjesë e mbetjeve të dherave që do të gjenerohen gjatë fazës së gërmimeve, do të përdoren si material mbushës.

Mbetjet që do të gjenerohen gjatë fazës së rikonstruksionit, referuar Vendimit Nr. 99, datë 18.02.2005 “Për miratimin e katalogut Shqiptar të Mbetjeve” janë:

17 01 01 Beton

17 01 07 Përzjerje të betonit, tullave, tjegullave dhe qeramikës, të tjera nga ato të përmendura në 17 01 06

17 05 04 Dhera dhe gurë, të tjera nga ato të përmendura në 17 05 03

17 09 04 Mbetje të përziera nga ndërtimi dhe të prishjeve, të tjera nga ato të përmendura në 17 09 01, 17 09 02 dhe 17 09 03.

Punimet dherash dhe prishje	Sasia
Gërmim toke e zakonshme	705,583 m ³
Gërmim shkëmbi i coptuar me ekskavator 0.5 m ³ , shkëmb, në themele gjeresi >2 m, me shkarkim në mjet	351,869 m ³
Prishje struktura prej guri + transport	6,306 m ³
Prishje struktura prej betoni + transport	1,570 m ³
Gërmim dheu me ekskavator goma 0.25 m ³ , në kanale gjeresi deri 2 m, toke zak, kategoria III, me shk në mjet	430 m ³
Totali	1,065,761m³

Tabela 12: Volumi i mbetjeve që do të gjenerohet

Mbetjet inerte që do të gjenerohen gjatë gërmimeve do të depozitohen në venddepozitimin e përkohshëm të mbetjeve inerte të bashkisë Mirditë. Venddepozitimi i përkohshëm i mbetjeve inerte ndodhet në fshatin Ndërfushas, Njësia Administrative Rrëshen në bashkinë Mirditë. Mbetjet inerte do të depozitohen në këtë venddepozitim duke marrë në konsideratë faktin se brenda zonës së Parkut Kombëtar “Lurë- Mali i Dejës” nuk mund të kemi venddepozitime të mbetjeve inerte. Distanca nga fshati Ndërfushas, ku ndodhet venddepozitimi deri tek fillimi i rrugës është 16.5 km. Në figurën mëposhtme paraqitet harta e venddepozitimve në Bashkinë Mirditë, publikuar nga Ministria e Turizimit dhe Mjedisit:

"Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë"

Figura 26: Venddepozitimet e mbetjeve në Bashkinë Mirditë

Nr.	Aktiviteti	Tipologjia e makinerive të përdorura
1.	Impianti i kantierit	Automjete për transportin e materialeve
		Mjete pune
		Ekskavatorë
		Mjete mekanike
2.	Themele dhe vepra mbajtëse për objektet e ndërtuara	Automjete
		Tyrjela
		Betoniera me sistem pompimi
		Pajisje të ndryshme (kompresorë, vibratorë, sharra, hekurkthyes, etj)
3.	Sistemime të jashtme	Automjete
		Betoniera
		Stabilizues - nivelues
4.	Heqja e kantierit	Rula kompaktues
		Automjete
		Mjete mekanike

Tabela 13: Përdorimi i makinerive gjatë aktivitetit të kantierit

5.3 Përmbledhja e impakteve potenciale negative

Për vlerësimin e impaktit në mjedis dhe në atë social, u përdor një shkallë vlerësimi me 5 gradë (për të vlerësuar madhësinë e impaktit) si dhe kombinimi me kohëzgjatjen e këtij impakti i vlerësuar me 3 gradë (shih shkallën e vlerësimit në vijim). Për lehtësi vizuale madhësia e impaktit të vlerësuar ndryshon sipas shkallës me efektin e ngjyrave të zgjedhura.

+++++	Aktiviteti ka impakt të lartë pozitiv
++++	Aktiviteti ka impakt pozitiv mbi mesataren
+++	Aktiviteti ka impakt mesatar pozitiv
++	Aktiviteti ka impakt të ulët pozitiv
+	Aktiviteti ka impakt shumë të ulët pozitiv
0	Aktiviteti nuk ka impakt (neutral)
-	Aktiviteti ka impakt shumë të ulët negativ
--	Aktiviteti ka impakt të ulët negativ
---	Aktiviteti ka impakt mesatar negativ
----	Aktiviteti ka impakt negative mbi mesatara
-----	Aktiviteti ka impakt të lartë negativ

Tabela 14: Shkalla e impaktit

1	Impakti është afatshkurtër
2	Impakti është afatmesëm
3	Impakti është afatgjatë

Tabela 15: Kohëzgjatja e impaktit

Pritësi i Ndikimit	Burimi i Impaktit	Kohëzgjatja Shtrirja fizike, Madhësia	Kthyeshmëria në gjendjen fillestare	Shkalla e ndikimit	Nevojat për masat zbutëse
Toka					
Kontaminimi i tokës	Jo	1	+	-	Plan veprimi
Ndikime negative në karakteristikat fizike të tokës	Karpenteri Betonim Asfaltim Vëbrim	1	--	--	Plan Rehabilitimi; Ndjekja e Standarteve të punimeve;
Biodiversiteti					

"Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë"

Dëmtim potencial i vegjetacionit	Gërmimi i shtresave të rrugës ekzistuese ; Rrjedhjet e vajrave nga makineritë e punës;	1	--	--	Zbatimi i rregullores. Kushte teknike optimale te mjeteve të punës. Parandalimi i ndotjes
Fauna					
Shqetësim i specieve, dëmtim aksidental i tyre	Emetimet e gazrave dhe pluhrave. Qarkullimi i makinerive të nevojshme për realizimin e ndërhyrjeve	1	---	--	Zbatimi i rregullores. Kushte teknike optimale te mjeteve të punës. Parandalimi i ndotjes.
Cilësia e ajrit					
Rritje e emetimeve të CO ₂ , CO, NO _x , SO ₂ , LN, HC(VOC),	Rritje të emetimeve në ajër ngadjegjia e diesel që përdoret nga makineritë por edhe nga automjetet e tjerashoqëruese	1	--	--	Përdorimi i mbulesave tek kamionët dhe vend depozitimi. Transporti të kryhet në oraret e trafikut të lirë. Karburanti të jetë cilësor. Kontrolli periodik i mjeteve të punës për shkarkimet. Përdorimi eficient i mjeteve të punës. Lagia e objektit gjatë punimeve të ndëtimimit
Cilësia e ujërave					
Ujërave sipërfaqësore	Ndërhyrjet për rikonstruksion e rrugës	1	-	-	Pastrimin e mjedisit në ndonjë rast derdhje lëndësh ndotëse në mjedis

"Rishikim i projektit ekzistues për rikonstrukcionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstrukcionin e segmentit rrugor Krej Lurë - Fushë Lurë"

Ujërat nëntokësore	Ndërhyrjet për rikonstrukcionin e rrugës	1	-	-	Pastrimin e mjedisit në ndonjë rast derdhje lëndësh ndotëse në mjedis
Hidrologjia					
Sistemi i kullim/shkarkimit, gjendja hidrologjike, dekantimi, erozioni	Gërmimet për rikonstrukcionin e rrugës; Rrjedhjet e vajrave nga makineritë e punës;	1	--	--	Sistemi i kanaleve kulluese. Muret mbajtëse.
Përmbytjet	JO	JO	JO	JO	Terreni ka pendence & ujrat e larta kullojnë në kanalën kryesor drenazhues.
Mbetjet					
Shtim i mbetjeve urbane	Shtimi i mbetjeve urbane nga aktiviteti human i punonjësve që do të operojnë në këtë projekt	1	-	-	Vend grumbullime të diferencuara.
Mbetjet inerte	Gërmimi i shtresave ekzistuese të rrugës;	1	--	--	Vend depozitim brenda kantierit. Transport në vendepozitim dhe caktuar nga Njësia Administrative Vendore; Ripërdorim
Peizazhi					
Ndryshimi i peizazhit	Gjatë fazës së punimeve & pas përfundimit ku merr peizazhin përfundimtar	1	-	++	Duke u bazuar në projektin peizazhi përfundimtar do të rris vlerat e zonës.
Monumentet e natyrës dhe të kulturës /Zonat e mbrojtura	Punimet për rikonstrukcionin e rrugës	1	-	-	Ndjekja e punimeve sipas planeve të miratuara nga Këshilli Kombëtar

"Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë"

					i Territorit
Zhurmat					
Rritje e nivelit të zhurmave	Rritje e nivelit të zhurmave nga lëvizja e automjeteve dhe kamionëve	1	--	--	Mjete me kolaudim optimal. Punime gjatë orëve të përshtatshme.
Trafiku					
Trafiku	Rritje potenciale e trafikut nga lëvizja e kamionëve dhe mjeteve gjatë implementimit të projektit	1	--	--	Transporti do të kryhet gjatë orëve që shmang pikun e trafikut & në ato zona që shmang sa me shumë vendet e banuara
Ndikimi Social					
Ndikimi Sociale	Ndikime potenciale negative në komunitet që lidhen me impaktet negative të evidentuara	1	-	--	Do të kërkohet miërkuptimi i gjithë banoreve për zhvillimin optimal të projektit. Banorë të zonës do përfshihen në projekt.

Tabela 16: Impaktet potenciale negative pa masa zbutëse

Faktorët potencialë të impaktit lidhur me fazën e kantierit

MATRICA PËRMBLEDHËSE E IMPAKTEVE (FAZA E KANTIERIT)		AKTIVITETET E	Impianti i kantierit	Gërmime dhe lëvizje dheu	Sisteme të jashtme	Heqja e kantierit	PROCESI I PËRGJITHSHËM
	Impakt potencial i lartë						
	Impakt potencial mesatar						
	Impakt potencial i ulët						
	Impakt potencial ineglizhueshëm						
KOMPONENTËT MJEDISORË							

"Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë"

Atmosfera	Emetime të gazeve					
	Pluhura					
Mjedisi ujqor						
Toka dhe nëntoka						
Zhurmat dhe vibrimet	Zhurmat					
	Vibrimet					
Ndriçimi						
Peisazhi						
Trafiku i mjeteve						
Lendë djegëse fosile						
Energjia	Energji elektrike					
	Burime të tjera energjitike					
Mbetjet	Të rikuperueshme					
	Jo të rrezikshme					
	Të rrezikshme					

Nga tabela përmbledhëse rezulton një kuadër pak a shumë jo problematik për sa u përket impakteve që krijohen nga kantieri.

5.4 Ndikimet në mjedisin ndërkuftar të projektit

Projekti "Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë" nuk do të ketë asnjë impakt në mjedisin ndërkuftar.

5.5 Ndikimet pozitive në mjedisin e zonës së projektit

Ndikimet pozitive në zonën e projektit evidentohen si në mjedis dhe në aspektin social.

Ndikimi	Shkalla e Impaktit
Transparencë e plotë mbi implementimin e këtij projekti, me aktorët e interesuar dhe zhvilluesve të këtij projekti nëpërmjet një sërë takimesh dhe konsultimesh dhe diskutimesh të hapura për të gjithë.	++++
Punësim i punonjësve në këtë projekt	+++
Shërbime shtesë të ofruara nga komuniteti në ndihmë të plotësimit të kërkesave të punonjësve si dhe nënkonsulentëve të tjerë që marrin pjesë në zbatimin e këtijprogrami.	++++
Rritje e aksesueshmërisë së zonave në të cilat kalon rruga	+++++
Përmirësimi i peisazhit të zonës	+++++

"Rishikim i projektit ekzistues për rikonstruksionin e segmentit rrugor Perlat - Kurbnesh - Krej Lurë dhe Projektim për rikonstruksionin e segmentit rrugor Krej Lurë - Fushë Lurë"

Tabela 17: Ndikimet pozitive në zonën e projektit

6. KOHËZGJATJA E MUNDSHME E NDIKIMEVE

Në tabelën e mëposhtme janë paraqitur fazat në të cilat do të zhvillohet projekti.

7. MASAT E PROPOZUAR PËR MBROJTJEN E MJEDISIT

7.1 Masat kryesore lehtësuese që do të ndërmerren gjatë ndërtimit

Vlerësimi i ndikimit në mjedis duhet të ndikojë në dhënien e zgjidhjeve për shmangie të ndotjes dhe mbrojtjes së mjedisit. Mbrojta e mjedisit përbën në vetvete një sërë masash zbutëse dhe parandaluese.

Në mënyrë të përgjithshme do të japim disa prej masave që do të zbatohen nga kontratuesit për zbatimin e projektit. Ndikimet negative në mjedis gjatë rikonstruksionit të rrugës janë në nivele të ulta. Disa prej masave kryesore që do të ndërmerren janë përmendur në mënyrë të përmbledhur si më poshtë shënuar:

- Lagia e rrugësgjatë punimeve të rikonstruksionit, dhe larja e automjeteve para daljes nga kantieri për të minimizuar ngritjen e grimcave të ngurta (pluhurave) në ajër.
- Mbetjet e ngurta urbane që do të prodhohen në objekt të depozitohen në vendet e përcaktuara nga Njësia Administrative Vendore dhe të vendosen kosha të mjaftueshëm për numrin e punonjësve që do të jenë pjesë e projektit.
- Të menaxhohen në mënyrë të sigurt mbetjet inerte sipas VKM nr. 575 "Për miratimin e kërkesave për menaxhimin e mbetjeve inerte".
- Sistemi i drenazhimit të ujërave të sipërfaqësorë të riparohet nga dëmtimet.
- Të respektohen oraret e qetesisë publike dhe të mos punohet në orët evona.
- Automjetet e transportit të qarkullojnë me shpejtësi të ulët në zonat ebanuara.

Rekomandime për zbutjen e ndikimeve	
Toka	
Përdorimi i Tokës	Kryerja e aktivitetit brenda koordinatave të dhëna në relacion. Respektimi i kushteve teknike dhe standarteve.
Biodiversiteti	
Vegjetacioni Dëmtim potencial i vegjetacionit	Punime me mbrojtje brenda kantierit, lagia e tokës. Në asnjë rast të mos çenohen territoret kufitare.
Fauna	
Shqetësim i specieve, dëmtim aksidental i tyre	Drejtuesi Teknik i Punimeve ka për detyrë shpërnguljen e çdo specie që jeton brenda zonës së projektit si edhe trajtimin e tyre tek veterineri në rast aksidentesh.
Cilësia e ajrit	

Rritje e emetimeve të CO ₂ ,SO ₂ , NO _x , PM, HC (VOC) nga djegia e karburantit të automjeteve lëvizëse	Mjete me kolaudim optimal. Pjesë këmbimi rezerve brenda kantierit për raste emergjente. Plan veprimi në rast rrjedhjesh. Përdorimi eficient i mjeteve motorrike. Përdorim i karburanti cilësor. Pastrim periodik i kantierit dhe mjeteve të punës.
Sistemi i kullimit	
Sistemi i kullimit	Rehabilitim, sistemim dhe disiplinim i sitemit të kullimit (drenazhimi i ujrave sipërfaqësorë)
Mbetjet	
Shtim i mbetjeve urbane nga aktiviteti human i punonjësve që do të operojnë në kantier	Vendgrumbullim i diferencuar. Transporti në vendepozitim të caktuar nga Njësia Administrative Vendore.
Zhurmat	
Rritje e nivelit të zhurmave nga lëvizja e automjeteve	Përdorimi i mjeteve të punës dhe të transportit gjatë orareve të përshtatshme.
Trafiku rrugor	
Trafiku Rrugor Rritje e fluksit të qarkullimit të automjeteve	Lëvizshmëria do të studiohet të kryhet në oraret ku shmanget piku i trafikut.

Tabela 18:Rekomandime për Zbutjen e Ndikimeve në Mjedis

7.2 Faza e projektimit

Masat e mëposhtme do të ndërmerren gjatë fazës së projektimit:

Të gjitha fazat e nënprojekteve do të jenë të zgjedhur me kujdes për të shmangur ose minimizuar ndikimin potencial në mjedis dhe në komunitetet përreth.

Punimet e ndërtimit do të jenë të vendosura, dizajnuara dhe të orientuara për të minimizuar zhvendosjet e mundshme të dherave dhe devijimin e burimeve ujore të mundshme.

7.3 Faza e ndërtimit

Në funksion të rezultateve të vlerësimeve të ndikimit, për zbutjen e ndikimeve të mundshme në mjedis do të ndërmerren masat e mëposhtme gjatë rikonstruksionit të rrugës:

- Rruga ekzistuese ku do të kryhen gërmimet e shtresave do të spërkatet me ujë periodikisht deri në tri herë në ditë (ditë të thata) dhe sidomos në qoftë se këto vende janë pranë receptorëve të ndjeshme, siç janë zonat ebanimit.
- Do të përdoren automjete dhe makineri të kolauduara dhe mirëmbajtja e tyre do të bëhet në përputhje me standardet e emisioneve përkatëse në vendin e caktuar brenda kantierit

tëndërtimit.

- Puna operationale në kantierin e ndërtimit do të jetë e planifikuar dhe e kordinuar me kujdes për të minimizuar në maksimum zhurmat e mundshme nga makineritë e ndërtimit dhe mjetet e transportit. Operimi i punës në kantier do të realizohet sipas Kodit të Punës dhe oraret e operimit do të afishohen në hyrjen e kantierit. Përdorimi i makinerive të zhurmshme, të tilla si piledrivers dhe vibrators konkrete, do të ndalohen gjatënatës.
- Në bashkëpunim me autoritetet përkatëse do të hartohet plani i menaxhimit të trafikut përpara fillimit të ndërtimit të ndërhyrjeve të parashikuara.
- Masat e dheut dhe materialet inerte të gjeneruara gjatë fazës së gërmimeve do të grumbullohen dhe do të menaxhohen me qëllim rehabilitimin e shesheve/hapësirave të gjelbërta, për të reduktuar ndotjen dhe transferimin e saj të mundshëm nga spostimi i tyre.
- Lëndet apo materialet e ndërtimit do të ruhen në vende të përshtatshme dhe të mbuluara për të minimizuar emetimin e grimcave të pluhurit PM10.
- Në kantieret e ndërtimit do të instalohen nga 3-kontenier me volum 200 litra secili, për menaxhimin e integruar të mbetjeve. Kontenierët do të jenë të pajisur me kodin dhe ngjyrën përkatëse për mbetjet e ngurta urbane. Sasia e mbetjeve të gjeneruara do të grumbullohet nga Njësia Vendore dhe/ose nga Kompanitë e Riciklimit.
- Mjetet e transportit të materialeve inerte do të jenë të mbuluara dhe gomat do të pastrohen para daljes së tyre në infrastrukturën urbane, për të shmangur shpërndarjen e grimcave të pluhurit në ajër dhe ndotjen e mundshme të infrastrukturës rrugore.
- Zona ku do të realizohet zbatimi i projektit do të pajiset me sinjalistikën përkatëse duke njoftuar për rreziqet e mundshme të sigurisë së punonjësve dhe atë publike, si dhe i gjithë perimetri i saj do të rrethohet me qëllim ndalimin e hyrjeve të pautorizuara në kantierin e ndërtimit.
- Zonat e ndjeshme ndaj erozionit të mundshëm do të sistemohen dhe do të ndërhyhet duke ndërtuar infrastrukturën enevojshme.
- Punonjësit do të trajnohen për rregullat e operimit në punë dhe do të njihen me termat e ndikimeve të mundshme në mjedisin e zonës, si dhe masat që do të ndërmerren për minimizimin e ndikimeve negative, me qëllim "Mbrojtjen e Mjedisit" dhe aplikimin e "Parimit të Zhvillimit të Qëndrueshëm".

Për sa i përket segmentit rrugor që kalon në kufirin e Zonës Qëndrore të Parkut Kombëtar do të merren masat specifike për mbrojtjen e mjedisit dhe biodiversitetit si më poshtë:

- **Zbatimi i legjislacionit në fuqi lidhur me biodiversitetin dhe speciet e mbrojtura**
- **Qarkullimi i automjeteve të cilat do të përdoren gjatë fazës së ndërtimit të rrugës të realizohet me shpejtësi të ulët në mënyrë që të evitohet ngritja e pluhurave.**

- **Mbulimi i kamioneve të ngarkuar me material do të reduktojë ngritjen e pluhur përgjatë aksit të rrugës dhe rrjedhimisht impaktin në bimësinë pranë gjurmës së rrugës.**
- **Përgjatë segmentit rrugor që kalon në kufi të Zonës së Mbrojtur dhe brenda saj do të vendoset sinjalistika e duhur e cila paralajmëron prani të kafshëve në mënyrë që të shmanget dëmtimi i tyre nga përdoruesit e rrugës.**
- **Përdorimi i sinjalistikës rrugore për reduktimin e shpejtësisë së lëvizjes së automjeteve në zonën e mbrojtur;**
- **Tombinot dhe urat që do të ndërtohen do të shërbejnë si rrugë kalimi për kafshët duke shmangur aksidentimin/dëmtimin e tyre nga përdoruesit e rrugës.**

8. PLANI I MANAXHIMIT MJEDISOR

PMM-ja për një komponent Projekti apo një nënprojekt do të përmbajë:

- Vlerësimin e impakteve mjedisore të parashikuara në faza të ndryshme, veçanërisht gjatë ndërtimit, funksionimit (përfshirë mirëmbajtjen) dhe dekomisionimit, periudhat kohore gjatë të cilave do të kryen fazat e mësipërme, shkallën e tyre, qëllimin dhe pasojat(t).
- Përcaktimin e nivelit të pranueshëm të secilit impakt, veçanërisht në lidhje me periudhën kohore, zgjatjen në kohë, shkallën, pasojën (t), koston (t), dhe nivelet e lejuaraligjore.
- Kushtet dhe masat që duhen ndërmarrë për të zbutur këto impakte që ka mundësi të dalin në çdo fazë, cilët do të jenë përgjegjës për to, nëse duhet përmirësuar projekti teknik, ose nëpërmjet masave mbrojtëse gjatë ndërtimit, apo metoda të tjera, koston e mundshme, implikimet për përfundimet e projektit, etj.
- Burimet dhe metodat e kërkuara për monitorimin, matjen dhe vënien në zbatim të tyre (çfarë është për t'u matur, kur dhe ku, nga kush dhe pse); përgjegjësitë institucionale për secilin veprim; dhe kërkesat e nevojshme për ngritjen e kapaciteteve, dhe koston përkatëse të secilitelement.
- PMM-ja do të përmbajë dy dokumente të veçanta: një Plan Zbutës, që merret me aspektet e përshkruara më sipër, dhe një Plan Monitorues që merret me aspektet e përshkruara më sipër. Pritet që të përgatiten në kohën e finalizimit të përfundimit të projektit teknik dhe duhet të përmbajë të gjitha kërkesat e specifikuar në Raportin e Vlerësimit të Ndikimit në Mjedis.
- NJQV-ja ose propozuesit (nëse nuk janë të njëjtë) do të jenë përgjegjës për përgatitjen e PMM-së. Megjithatë në Termat e Referencës së projektuesit të projektit përfshihet përgatitja e PMM.

9. PROGRAMI I MONITORIMIT TË NDIKIMEVE NË MJEDIS GJATË ZBATIMIT TË PROJEKTIT

9.1 Qëllimet e monitorimit mjedisor

Qëllimi i monitorimit mjedisor për këtë projekt është që të sigurojë të dhëna nëpërmjet të cilave të vlerësohet nëse zhvillimi i veprimtarisë është në përputhje me ligjet dhe standardet mjedisore që lidhen me të, për të vlerësuar shkallën e ndikimit (nëse ka), si dhe për të vlerësuar performancën mjedisore të menaxhimit të saj në kuadër të përmirësimit të vazhdueshëm.

Monitorimi për parametrin që na intereson bëhet nëpërmjet matjeve të përsëritura, që merren me një frekuencë të mjaftueshme, për të bërë të mundur vlerësimin e gjendjes së mjedisit dhe ndryshimeve të tij në kohë.

9.2 Objektivat e Monitorimit

- Të krahasojë cilësinë dhe gjendjen e mjedisit para fillimit të aktivitetit me atë gjatë fazës së ndërtimit .
- Të monitorojë emetimet (nëse ka) në të gjitha fazat e zhvillimeve të projektit në përputhje me normat dhe standardet ligjore të Shqipërisë dhe BE.
- Të përcaktojë nëse ndryshimet e mundshme mjedisore janë si rezultat i zhvillimeve të aktiviteteve që kryhen në rajonin e projektit dhe nëse ka lidhje dhe impakte kumulative me projektin e propozuar.
- Për të përcaktuar efektivitetin e masave përmirësuese të zbatuara nga aktorët zhvillues të projektit në rajon.
- Për të përcaktuar impaktet afatgjatë (nëse ka).
- Për të përcaktuar zgjatjen e kthimit në normalitet të cilësisë së mjedisit në rajonin e projektit, në rastet kur vlerësohet se ka ndikime dhe impakte në të.
- Të krijojë një arkivë të cilësisë së mjedisit, një bazë të dhënash që do të mund të përdoret në të ardhmen.

9.3 Baza Ligjore e Monitorimit

Monitorimi i mjedisit është detyrim ligjor, mënyra, frekuenca dhe elementët e monitorimit janë të ndryshëm për veprimtari të ndryshme.

Kërkesa ligjore për kryerjen e monitorimit:

-Ligji nr. 10431 datë 09.06.2013 “Për mbrojtjen e mjedisit”, kreu VI “monitorim i gjendjes së mjedisit”;

-Subjekti është i detyruar të kryejë monitorimet periodike sipas kërkesave të përcaktuara në kushtet e Vendimit Paraprakt të VNM-së.

Baza ligjore për monitorim

Ligji Nr.10266 datë 15.4.2010	Për mbrojtjen e ajrit nga ndotja
Ligji Nr. 9774 datë 12.07.2007	Për vlerësimin dhe administrimin e zhurmës në Mjedis
VKM Nr.1189 datë 18.11.2009	Për Rregullat dhe Procedurat për Hartimin dhe
	Zbatimin e Programit Kombëtar të Monitorimit të Mjedisit
VKM nr.103 datë 31.03.2002	“Për monitorimin e mjedisit në Republikën e Shqipërisë
VKM Nr. 435, datë 12.09.2002	Për miratimin e normave të shkarkimeve ne ajër në Republikën eShqipërisë
VKM Nr. 803 datë 04.12.2003	Për miratimin e normave të cilësisë së ajrit
Udhëzimi Nr.8 datë 27.11.2007	Për nivelet kufi të zhurmave në mjedisë të caktuara
Udhëzimi Nr. 6527 datë 24.12.2004	Mbi vlerat e lejueshme të elementëve ndotës të ajrit në mjedis nga shkarkimet e gazrave dhe zhurmave shkarkuar nga mjetet rrugore, dhe mënyra e kontrollit të tyre. I ndryshuar me: Udhëzimin Nr. 12 datë 15.06.2010

Tabela 19: Baza ligjore për monitorim

Në përputhje me karakteristikat e implementimit dhe të ndërtimit të rrugës dhe në përputhje me bazën ligjore mbi monitorimin, rekomandojmë të monitorohen këto elemente:

Monitorimi i parametrave mjedisore

Nr.	Monitorimi	Parametrat që do të monitorohen	Periudha kohore	Frekuenca	Përgjegjësia
1	Cilësia e Ajrit	PM ₁₀ , PM _{2.5} , SO ₂ , NO _x , CO , CO ₂	Nga fillimi i projektit deri në përfundimin e tij	Çdo 6 muaj	Eksperti Mjedisor
2	Emetimi i zhurmave	Niveli i zhurmave në dB	Nga fillimi i projektit deri në përfundimin e tij	Çdo 6 muaj	Eksperti Mjedisor
4	Rastet, incidentet e mundshme në vendin e punës	Regjistrimi dhe raportimi i mënyrës së trajtimit	Nga fillimi i projektit deri ne përfundimin e tij	Çdo 3 muaj	Oficeri i Sigurisë
5	Avari apo defekte të	Regjistrohen,	Nga fillimi i projektit deri ne	Çdo 3 muaj	Oficeri i Sigurisë dhe

	ndryshme të mundshme gjatë operimit	raportohen	perfundimin e tij		Drejtuesi i Punimeve
6	Dëmtim i vegjetacionit apo të mbjellave	Regjistrohen	Nga fillimi i projektit deri ne perfundimin e tij	Çdo 6 muaj	Eksperti i Mjedisit
7	Monitorim i zbatimit të kushteve të Vendimit Paraprak të VNM-së	Monitorohen, regjistrohen, raportohen	Nga fillimi i projektit deri në përfundimin e tij	Çdo 6 muaj	Eksperti i Mjedisit & Inspektoriati përkatës

Tabela 20: Monitorimi i parametrave mjedisore

Monitorimi i burimeve natyrore, ajrit, ujit, tokës, shkarkimeve urbane etj, kryhet sipas disa kritereve shkencore përsa i përket monitorimeve, mbledhjes dhe analizave të mostrave. Ai synon në mbledhjen e të dhënave për të vrojtuar dhe parashikuar rolin e faktorit njeri dhe natyror në ndryshimet e mjedisit, ku ai është aktiv.

Objektivat kryesore të monitorimit janë:

- Për të zbuluar ndryshimet dhe për të karakterizuar saktësisht nga ana sasiore tendencat (prirjet) e zhvillimit të burimeve.
- Për të siguruar informacione mbi lidhjen midis kushteve (gjendjeve) të burimeve dhe shkaqeve të tyre.
- Për të evidentuar cilësinë e mjedisve ku njeriu ushtron aktivitetin e tij jetësor, me synim për të marrë masat e nevojshme për përmirësimin e tyre.
- Për të vlerësuar efektivitetin e politikave dhe veprimeve për menaxhimin e burimeve natyrore.

Monitorimi është detyrë e shoqërisë investitore në nivel individual për pikat Ç1, Ç2, Ç5, Ç6, Ç7, Ç8 të Vendimit Nr.1189. datë 18.11.2009 “Për monitorimet në Republikën e Shqipërisë” Investitori do të monitorojë këto tregues të trysnisë në mjedis vetëm gjatë fazës së punimeve ndërtimore dhe konkretisht elementët emëposhtëm:

- Për ajrin duhet të monitorojë Lëndën e Ngurtë Pezull (LNP) dhe zhurmat(dB).
- Për ujin, shkarkimet gjate ndertimit te objektit nga larja emakinerive/pajisjeve
- Për tokën, nuk alikohendetyrime

Frekuenca e monitorimeve përcaktohet çdo 6 muaj të kryhen matjet dhe çdo tre muaj të dorëzohet një relacion periodik i shkurtër ku të pasqyrohen punimet e kryera të shoqëruara me foto.

10. PËRFUNDIME DHE REKOMANDIME

- Të zbatohet projekti i rikonstrukcionit dhe përdorimi i materialeve dhe elementeve cilësore për të krijuar një pamje estetike integruar me elementë të zonës.
- Të shmanget në maksimum përdorimi i gjeneratorit dhe të reduktohen zhurmat në orët e vona.
- Të kryhet lagia e sipërfaqeve të gërmuara dhe me inerte, si dhe të rrugëve komunikuese.
- Të kryhet rrethimi i kantierit të ndërtimit gjatë punimeve të dhe të vendosen tabela paralajmëruese për rreziqet për kalimtarët dhe punonjësit.
- Të kryhet larja e automjeteve para daljes së tyre në rrugët e asfaltuara të zonës.
- Të reduktohet qarkullimi në orët e pikut të trafikut, për të mos krijuar trafik të rënduar në zonë.
- Të mos përdoren boritë e mjeteve në qendrat e banuara dhe qarkullimi të kryhet me shpejtësi të ulët.
- Të vendosen kontener për mbajtjen pastër të ambjenteve nga mbetjet urbane.
- Të vendosen postera sensibilizues për punonjësit dhe banorët për një mjedis të pastër.
- Investitori të respektojë detyrimet e vendosura në Vendimin Paraprak të VNM-së që do të miratohet nga AKM.
- Subjekti të respektojë të gjitha masat e përcaktuara në këtë raport të VNM.
- Subjekti të jetë në dijeni të kuadrit ligjor për mjedisin dhe ndryshimeve të tij.
- Të kryhet monitorimi i mjedisit sipas ligjeve në fuqi.
- Si rezultat i realizimit të projektit nuk do të absorbohen ndikime të rëndësishme mjedisore, sociale në shëndetin e njerëzve. Për pasojë ndikimet e parashikuara mund të minimizohen duke zbatuar masat e përmendura më sipër.
- Nga analiza për identifikimin e ndikimeve rezulton se ndikimi do të jetë i drejtpërdrejtë, i shkaktuar vetëm nga rikonstrukcioni i rrugës.
- Ndikimet do të jenë kryesisht të përkohshme dhe jo të përhershme.
- Për ndikimet e identifikuara janë propozuar masat përkatëse me qëllim minimizimin dhe eliminimin e këtyre impakteve.
- Është detyrë e zbatuesve të projektit të integrojnë elementët e domosdoshëm të propozuar për parandalimin, minimizimin dhe eliminimin e ndikimeve negative në mjedis, shëndet dhe aspektin social.
- Është detyrë e Njësisë Administrative Vendore gjithashtu të zbatojë rigorozisht detyrimet e përcaktuara për të garantuar mbrojtjen e mjedisit dhe shëndetit.
- Është detyrë e të gjith kontraktorëve e nënkontraktorëve të ndryshëm si gjatë fazës së ndërtimit të zbatojnë me kujdes detyrimet përkatëse të parashikuara më sipër.