
1PB Plani Operacional i Zhvillimit VendorBashkia Finiq

Mars, 2016

i Zhvillimit Vendor
Bashkia Delvinë

PLANI OPERACIONAL

32 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Përgatitur nga:
Shoqata MISIONARЁT E TЁ DREJTAVE SOCIALE

32 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Tabela e Përmbajtjes

 Hyrje										 5
1. Plani operacional afatshkurtër në perspektivën
 e qeverisjes lokale dhe proceseve planifikuese				 7	
2. Metodologjia për përgatitjen e POZHL					 9	
3. Diagnoza										 11	

3.1 Fakte kryesore								 11	
3.2 Zhvillimi ekonomik								 12
3.3 Mirëqenia ekonomike dhe sociale						 15	
3.4 Infrastruktura dhe shërbimet bazë					 16	
3.5 Burimet natyrore dhe qëndrueshmëria mjedisore			 18
3.7 Historia									 18	
3.6 Konkluzione									 20	

4. Përcaktimi i problemeve dhe prioriteteve operacionale
 afat-shkurtra duke përfshirë pemën e problemeve				 22	
5. Plani Operacional i Zhvillimi Lokal						 28	
	

54 Plani Operacional i Zhvillimit VendorBashkia Delvinë

54 Plani Operacional i Zhvillimit VendorBashkia Delvinë

HYRJE

Ministri i Shtetit për Çështjet Vendore në bashkëpunim me STAR (Support to Territorial
and Administrative Reform) Shqipëri asiston bashkitë e reja shqiptare në hartimin e Planeve
Operacionale të Zhvillimit Lokal. Reforma Administrativo-Territoriale është një nga reformat
më të mëdha që ka ndërmarrë qeveria e cila pati një impakt të gjerë tek qeverisja vendore, ku
nga 373 Njesi vendore u krijuan 61 bashki të reja.

Plani Operacional i Zhvillimit Lokal (POZHL) është një Plan 3 vjeçar afatmesën i cili
rishikohet çdo vit në varësi të burimeve financiare që bashkia Delvinë ka në dispozicion
dhe ka si qëllim identifikimin dhe prioritarizimin e investimeve që bashkia angazhohet
të realizojë këtë periudhë. Për çdo investim të parashikuar si prioritet i qytetarëve dhe
bashkisë është përcaktuar qartë periudha e realizimit të investimit, burimi i financimit,
kostoja e investimit, mënyra e investimit dhe të dhëna të tjera.

Duke e konsideruar POZHL si një instrument kyç të menaxhimit të vet financiar, Bashkia
ka bërë të mundur identifikimin e nevojave dhe mundësive në lidhje me investimet kapitale.
Njëkohësisht, metodologjia e përshkruar në këtë dokument përbën “standardet” ku do të
duhet të ecim në të ardhmen. Ajo përcakton qartë dhe saktë rrugën të cilën ne do të duhet
të ndjekim në vitet që vijnë. Në të njëjtjën kohë, POZHL, duke shërbyer si një instrument
i rëndësishëm i menaxhimit financiar, siguron dhe jep një tabllo të qartë të nevojave dhe
mundësive të Bashkisë.

Për sa më sipër, duke qenë se stafi i Bashkisë po aplikon për herë të parë këtë mënyrë
planifikimi të investimeve kapitale, është e nevojshme të rendisim edhe disa avantazhe
kryesore të cilat kanë si qellim:

Orienton vëmendjen në qëllimet, nevojat dhe mundësitë financiare të Bashkisë
Siguron një sensibilizim publik në shkallë të gjerë mbi nevojat për hartimin e një plani
 efektiv investimesh
Përmirëson bashkëpunimin dhe komunikimin ndërmjet stafit të Bashkisë të përfshirë
 në proçesin e hartimit të tij
Ndihmon Bashkinë të shmangë gabimet në llogaritjen e kostove të projekteve në
 infrastrukturë dhe e bën atë më të besueshme për qytetarët
Ndihmon Bashkinë në rritjen e qëndrueshmërisë financiare dhe mirëmenaxhimin e

burimeve financiare

76 Plani Operacional i Zhvillimit VendorBashkia Delvinë

POZHL do të shërbejë si një instrument kyç në punën e bashkisë së re Delvinë ku të
gjitha planifikimet për investime do të bazohen tek ky plan i cili do të jetë i lidhur ngushtë
me të ardhurat vjetore të bashkisë dhe planifikimin e buxhetit vjetor të saj.

Bashkia Delvinë, pas rishikimit vit pas viti të këtij proçesi, synon që, mbas 3 vjetësh, të
ketë përmbushur të gjithë ato objektiva të përcaktuara së bashku, realizimi i të cilave do të
thotë:

nivel më të lartë mirëqenieje për komunitetin
lagje (blloqe banimi) të zhvilluara në brendësi, duke i kushtuar një rëndësi më të
 madhe ndërhyrjeve për krijimin e mjediseve të gjelbëruara, mjediseve për çlodhje dhe
 argëtim
jetë kulturore më të pasur dhe aktive
shërbime publike të siguruara për të gjithë territorin dhe komunitetin
infrastrukturë fizike të kënaqshme jo vetëm në qendër por edhe në periferi
menaxhim i mirë dhe efektiv i territorit
zona informale të legalizuara
nivel i ulët dhe parandalimin e ndotjes

76 Plani Operacional i Zhvillimit VendorBashkia Finiq

 Plani operacional afatshkurtër
në perspektivën e qeverisjes
lokale dhe proceseve
planifikuese

 1.

Ajo çka pritet nga ky proçes planifikimi është hartimi i një metodologjie të saktë dhe të
qartë të planifikimit të investimeve kapitale në vite, e cila do të na shërbejë për përcaktimin e
prioriteteve, mënyrën e shpërndarjes së investimeve, kostot e ndërtimit, mbulimin e këtyre
kostove etj. Në fund të ketij proçesi, ne së bashku do të arrijmë të përmbushim ato prioritete
të cilat vetë komuniteti ka identifikuar, nëpërmjet përmirësimit të infrastrukturës gjë e cila
në mënyrë të drejtpërdrejtë do të bëjë të mundur edhe përmirësimin e mënyrës së jetesës.

Kryetari i Bashkisë duhet të ndërtojë një staf që i përgjigjet nevojave të komunitetit të tij
dhe më e rëndesishme të mund të realizojë ato premtime që i ka bërë këtij komuniteti.

Duke qënë se Bashki Delvinë nuk ka një Plan Strategjik të Zhvillimit Lokal ishte e
domosdoshme hartimi i Planit Operacional të Zhvillimit Lokal.

Ashtu si edhe çdo objektiv tjetër i Bashkisë, proçesi i hartimit, rishikimit të POZHL
kërkon jo vetëm hartimin, miratimin dhe zbatimin e një kalendari aktivitetesh por edhe
monitorimin e tij. Me qëllim hartimin, miratimin dhe zbatimin e tij, mbështetur edhe në
metodologjinë e hartimit të POZHL, u bë e mundur hartimi i kalendarit të aktiviteteve
konkrete mbi bazën e të cilave shtrihet ky proçes. Në këtë kalendar janë të identifikuar

	 - aktivitetet
	 - afatet
	 - personat përgjegjës etj.
Hartimi i këtij kalendari është i domosdoshëm pasi nëpërmjet zbatimit të tij do të mund

të identifikjmë ku jemi me POZHL, ku duam të shkojmë, si do të shkojmë, çfarë duhet
të bëjmë por, ndërkohë e bën POZHL të matshëm, pra na jep mundësinë të monitorojmë
proçesin. Kalendari i aktiviteteve të Bashkisë sonë për hartimin e POZHL është si më poshtë:

21 Shtator – Tetor 2015
Në muajin Tetor me Urdhër të Brendshëm të Kryetarit të Bashkisë u ngrit Grupi i Punës

98 Plani Operacional i Zhvillimit VendorBashkia Delvinë

për hartimin e POZHL i cili, mbështetur në metodologjinë e hartuar si dhe mbi bazën e
kërkesave të rajoneve, zyrës së informacionit por edhe vetë qytetarëve përcaktoi politikat
kapitale të vitit të cilat më pas udhëhoqën proçesin e POZHL. Po kështu, grupi i punës i
POZHL bëri të mundur:

Parashikimin e fondeve në dispozicion për projekte kapitale
Identifikimin/analizimin e burimeve të financimit të investimeve
Fillimin e punës në lidhje me POZHL
Shpërndarjen e udhëzimeve/formularëve për kërkesat e projekteve kapitale në

departamentet, drejtoritë e Bashkisë dhe ndërmarrjeve në varësi të saj

Nentor 2015
Në këtë periudhë, grupi i punës së POZHL ka ndjekur këto hapa si më poshtë:
U bë vlerësimi i realizimit të planit të aktiviteteve të miratuara për periudhën 3 mujore
U bë e mundur shqyrtimi paraprak i projekteve të paraqitura
Filloi puna për grumbullimin e materialeve, njohjen e situatës dhe vlerësimin e saj
Kryetari i Bashkisë dhe stafi i POZHL organizuan takime e anketa me komunitetin mbi

POZHL e propozuar si dhe aprovuan draftin e POZHL si një dokument të planifikimit të
investimeve.

Dhjetor 2015	
Në këtë periudhë materiali i përgatitur do të paraqitet për diskutim e miratim në Këshillin

Bashkiak. Mbas miratimit të materialit nga Këshilli Bashkiak, Kryetari i Këshillit Bashkiak
dhe Kryetari i Bashkisë do të nënshkruajnë Buxhetin dhe POZHL për vitet në vazhdim.

Më sipër, në këtë material, ne paraqitëm të gjitha mundësitë dhe mjetet për realizimin e
POZHL në Bashki për vitet 2016 – 2019, duke bërë të mundur orientimin e vizionit tonë për
zhvillimin e qëndrueshëm të qytetit tonë. Kjo mënyrë e planifikimit të Investimeve do të
drejtojë Bashkinë dhe të gjithë aktorët e tjerë të përfshirë në këtë proçes, në vitet që pasojnë,
në rrugën e duhur në përmbushjen e prioriteteve të qytetit tonë. Ky dokument, i cili vjen
për herë të parë para Jush, u hartua pas një pune të gjatë dhe intensive të stafit të Bashkisë të
asistuar prej Organizatës MDSK me mbështetjen e Ministrit të Shtetit për Çështjet Vendore
dhe projektit STAR.

98 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Duke qënë se POZHL është një dokument me karakater planifikimin e investimeve
kapitale te bashkisë së re, ky proces kërkon ngritjen e një grupi pune për hartimin e tij.
Hartimi i tij kërkon kohe burime njerëzore dhe takime me grupe të ndryshme interesi nga
komuniteti i bashkisë Delvinë.

Ngritja e grupit të punës për Hartimin e POZHL – ekspertët e organizatës MDSK
realizuan disa takime me kryetarin e bashkisë dhe stafin e tij dhe u ngrit grupi i punës:

1. Ilir Mehmeti - Nenkryetari i Bashkise Delvinë
2. Dritan Xhaferi-Nenkryetar i Bashkise Delvine
3. Marsida Demaj - Pergjegjese Zyra e Planifikimit dhe Kontrollit te zhvillimit te

Territorit (Zyra e Urbanistikes)
4. Fejzo Ali - Drejtor i Tatim Taksave Delvine
5. Eleni Jorgji - Drejtore e Financave
6. Anila Janku - Pergjegjese e Zyres se Ndihmes Ekonomike
7. Elisaveta Cama - Drejtore e Personelit dhe Burimeve Njerezore

Grupi i Punës, i ngritur për këtë qëllim, në bashkëpunim të ngushtë me ekspertët e
organizatës MDSK bëri të mundur :

a. Hartimin dhe zhvillimin e metodologjisë së POZHL
b. Përcaktoi politikat që do të ndiqen për zbatimin e POZHL
c. Përcaktoi metodat e financimit të projekteve të Planit të Investimeve Kapitale
d. Analiza Financiare e burimeve të POZHL
e. Identifikimi i projekteve që do të futen në POZHL dhe përgatitjen e kërkesave që duhet

të plotësojë një projekt për tu klasifikuar si Investim Kapital
f. Rishikimi i kërkesave për përzgjedhjen dhe prioritarizimin e projekteve
g. Pregatitja e modelit të paraqitjes dhe aprovimit nga Këshilli Bashkiak.

 Metodologjia
për përgatitjen
e POZHL 2.

1110 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Fazat ku ka kaluar proçesi
POZHL ka qënë një proces i cili është hartuar nëpërmjet pjesëmarrjes dhe kontributit të

palëve të interesuara, duke e bërë komunitetin pjesë të proçesit. Si i tillë, POZHL i Bashkisë
sonë, vjen jo vetëm si një produkt i vlefshëm në duart e administratës dhe qytetarëve por
si një proçes ku janë përfshirë të gjithë aktorët e duhur të mundshëm, aktorë të cilët do të
përfshihen edhe në proçesin e monitorimit të tij. Në vijim të kësaj tradite të qëndrueshme
komunikimi të vazhdueshëm me komunitetin, tani e më tej, ky proçes do të jetë një nga
shtyllat kryesore të buxhetit me pjesëmarrje që Bashkia jonë organizon çdo vit.

 Hartimi dhe zhvillimi i metodologjisë së POZHL
Ky proçes është mbështetur në metodologjinë e hartimit dhe zbatimit të POZHL

metodologji kjo e hartuar dhe e miratuar tashmë nga Grupi i Punës dhe departamentet
përkatëse.

Aplikimi i kësaj mënyre të re planifikimi investimesh kapitale bën të mundur që Bashkia
të përpiqet vazhdimisht të gjenerojë sa më shumë burime financiare në kohë dhe jo vetëm
kaq por ato të jenë të mjaftueshme dhe të sigurta, mbështetur në nevojat dhe objektivat e
parashikuara në POZHL.

Për hartimin dhe zbatimin e POZHL Bashkia Delvinë është mbështetur në disa kritere
specifike të cilat fillimisht janë diskutuar dhe pranuar nga të gjithë aktorët e përfshirë në
këtë proçes.

Të hartojë politikat dhe kriteret që do të udhëheqin përgatitjen në çdo vit të POZHL dhe
buxhetin vjetor kapital. Këto politika janë konsultuar dhe do të vazhdojnë të konsultohen
jo vetëm me Departamentet dhe Drejtoritë e Bashkisë por dhe me ndërmarrjet në varësi të
saj, të cilat përgatisin kërkesat e tyre për investime kapitale, siç mund të jenë arsimi (sistemi
parashkollor), shërbimet publike, mirëmbajtje rrugë trotuare, ujësjellës etj.

1110 Plani Operacional i Zhvillimit VendorBashkia Delvinë

3.1. Fakte kryesore

Bashkia e re e Delvinës kufizohet në veri me
bashkitë Himarë e Gjirokastër, në jug me bashkitë
Sarandë dhe Finiq, ndërsa në lindje me bashkinë
Dropull. Kryeqendra e Bashkisë është qyteti i Delvinës.

Kjo bashki përbëhet nga 2 njësi administrative,
të cilat janë: Delvinë dhe Vergo. Të gjitha njësitë
administrative janë aktualisht pjesë e rrethit të Delvinës
dhe qarkut Vlorë. Bashkia e re ka nën administrimin e
saj një qytet dhe 17 fshatra.

Bashkia e re përbëhet nga qyteti historik i
Delvinës dhe komuna Vergo, pjesë e rrethit Delvinë.
Qyteti i Delvinës ka kultivuar një histori të pasur të
bashkëjetesës fetare mes myslimanëve, kristianëve
dhe hebrenjve në të shkuarën. Qyteti ka traditë në
artizanat si dhe objekte të trashëgimisë kulturore, të
cilat nuk përdoren aktualisht për turizëm.

Bashkia Delvine laget nga Lumi i Delvines 22.3
km i gjate. Kjo bashki ështe e pasur me perrenj te cilet zene nje siperfaqe prej 77.8 m2
brenda qytetit. Nder Liqenet permendim ate te Rusanit i cili eshte disi i demtuar dhe
ze nje siperfaqe 3.2 ha dhe ka nje kapacitet prej 200 000 m3. Persa i perket ndertimeve
ne qytet dominojne kryesisht ndertimet e vjetra te cilat jane te vendosura kryesisht
ne lagjen “Lejla Malo” si dhe shtëpitë karakteristike delvinjote të vendosura pranë
qendrës së qytetit. Ndërtimet e reja në qytet jane kryesisht banesa private 2-3 kate
dhe ato me pak te ndertuarat jane banesat 5-6 kate.

Sipas Censusit të vitit 2011, bashkia e re numëron 7,598 banorë, ndërsa sipas Regjistrit
Civil kjo bashki ka një popullsi prej 18,078 personash. Bashkia e re ka një sipërfaqe prej 182.9
km2. Densiteti i popullsisë sipas censusit është 45.5 banorë/ km2, ndërsa sipas regjistrit civil
është 99 banorë/ km2.

 Diagnoza 3.

1312 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Dinamika e Popullsisë
Bashkia Delvinë ka një popullsi prej 7.598 banorësh sipas të dhënave të Census-it të vitit

2011 dhe është e përbërë nga 2 njësi ekzistuese (1 komunë dhe 1 bashki). Kjo zonë ka ulje
të popullsisë prej pothuaj 13% (fig.1). Dendësia mesatare në zonën funksionale është 41
banorë për km², në krahasim me 107 dhe 14 banorë për km² që është dendësia e popullsisë,
përkatësisht në njësitë ekzistuese të Delvinës dhe Vergos.

Bashkia Delvinë ka nje popullsi dominuese që i përket minoritetit grek, rom dhe egjyptian.
Janë të shumta familjet e kësaj bashkie që migrojnë drejt Sarandës dhe Tiranës pasi kanë më
shumë mundësi punësimi. Persa i perket emigrimit jane te shumta familjet qe punojne
dhe jetojne ne emigracion kryesisht ne shtetin Grek dhe ate Italian. Statistikat e fundit
tregojne se numri i familjeve te ardhura nga emigracioni eshte shtuar. Mesatarisht
kthehen ne vit per te jetuar ketu 2-3 familje. Numri mesatar i lindjeve eshte 13 lindje
ne muaj.

Fig.1

Profili ekonomik i bashkisë
Ekonomia e bashkisë Delvinë është një ekonomi mikse, me natyrë bujqësore dhe të

shërbimit. Qyteti i Delvinës është një qytet me potencial të lartë zhvillimi duke u bazuar
në pozitën gjeografike në të cilën ndodhet. Njësia Administrative Vergo ka një ekonomi
kryesisht bujqësore.

3.2 Zhvillimi ekonomik

Në qytetin e Delvinës rezulton që popullsia është e punësuar rreth 39% në shërbime,
në sektorin e ndërtimit 19% dhe në sektorin e tregëtisë 18%. Pjesa e banorëve të cilët janë
punësuar në bujqësi arrin në 30% kurse pjesa tjetër janë të punësuar në sektorë të tjerë.(fig.2)

1312 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Njësitë administrative Profili ekonomik Detaje
Delvina Njësi vendore mikse malore Bujqësia midis 52-63%; Sipërfaqja e

pjerrët > 36%

Vergo Njësi vendore bujqësore mikse
malore

Bujqësia midis 70-80%; Sipërfaqja e
pjerrët >52%

 Fig.2

3.2.1 Bujqësia dhe blegtoria
Pozita gjeografike e favorshme ka ndikuar mjaft në mbjelljen dhe kultivimin e

drurëve frutore dhe agrumeve në këtë zonë.
Bujqësia, blegtoria dhe vreshtaria, krahas institucioneve publike janë burimet kryesore

ekonomike të zonës. Papunësia është shumë e lartë dhe një pjesë e madhe e popullsisë
punon në Sarandë.

Bashkia Delvinë, e cila ka në përbërjen e vet qytetin e Delvinës dhe fshatrat Sopot (Varfaj),
Kakodhiq, Lefterohor, Rusan, Vllahat, Bamatat, Stjar dhe Vane, shtrihet në një sipërfaqje
prej 5 387 hektarësh dhe Njësia Administrative Vergo me përbërjes e fshatrave Tazat, Kalasë,
Fushë Verri, Senicë, Kopacez, Qafë Dardhë, Bajkaj shtrihet në një sipërfaqe prej 129 km2 në
terren kodrinor i cili ka favorizuar zhvillimin e bujqësisë dhe të frutikulturës.

Një pjesë e mirë e banorëve merren me kultivimin dhe vjeljen e ullirit, rrushit, qershisë,
gështenjave, bajameve, arrave etj. si dhe me kultivimin e perimeve të ndryshme të
cilat tregëtohen në tregjet brenda dhe jashtë Bashkisë Delvinë. Në njësinë administrative
Vergo vihet re nje ekonomi bujqësore e cila është e vetmja mundësi për banorët e saj.

Bashkia Delvinë ka kushte klimatiko – tokësore shumë të përshtatshme për kultivimin e të
gjitha llojeve të kulturave bujqësore (vreshta, pemishte, ullishte, agrume, kultura agrare etj.)
si dhe shtimin e një sërë kategorish të kafshëve bujqësore që kanë të bëjnë me nevojat direkte të
popullsisë si dhe të turistëve kryesisht në periudhën e verës. Produktet rurale dhe artizanati
janë pjesë e rëndësishme e sektorit agroushqimor dhe përmirësimi i këtyre burimeve është i
rëndësishëm për zhvillimin e qëndrueshëm të zones së Njësisë Administrative Vergo. Mjedisi
eshtë shumë i përshtatshëm për zhvillimin e bujqësisë në luginat dhe fushëgropën e Delvinës
Tharja e kënetave në fushëgropën e Delvinës dhe bonifikimi i tyre, sistemimi i shtretërve të
lumenjve edhe në luginat e tjera, si dhe sigurimi i ujitjes artificiale, të kryera në dhjetëvjetëshat
e gjysmës së dytë të shek. XX, rriten pjellorinë e tokave. Klima e ngrohtë, është shumë
e përshtatshme për shumë lloje frutash dhe kultura të tjera të drunjta. Fushëgropa e
Delvinës dhe shpatet e kodrave përreth janë të përmendura për prodhimin e ullinjve dhe të
agrumeve, të cilat këtu gjejnë kushtet më të përshtatshme klimatike për zhvillimin e tyre. Në
fushëgropën e Delvinës është i përhapur rrushi e fiku.

Një karakteristikë tjetër në këtë fushë është pasuria rajonale e bimëve medicinale, të
cilat janë të shumëllojshme. Megjithatë mbetet problem mbledhja jashtë kritereve e këtyre
bimëve me vlerë natyrore dhe mjekësore.

3.2.2 Industria
Industria në zonën e bashkisë Delvinë punëson një përqindje të konsiderueshme të

banorëve të saj. Kryesisht pjesa e qendrës së Bashkisë ka të zhvilluar një zonë biznesi e cila

1514 Plani Operacional i Zhvillimit VendorBashkia Delvinë

ka rreth 150 subjekte fizike dhe juridike në njësi tregëtare prodhimi dhe përpunimi që janë
biznese familjare.

Bashkia e Delvinës ka qenë një qytet i zhvilluar industrial i cili kishte një aktivitet të
rëndësishëm si në shkallë qarku por dhe në nivel kombëtar duke pasur disa fabrika si ajo
e miellit, e vajit, e recelit, përpunimit të domates, Ndërmarrjen e përpunimit artizanal,
veshmbathje, tapiceri dhe rrobaqepsi kryesisht veshje ushtarake. Sot disa familje të kësaj
bashkie kanë krijuar bizneset e tyre familjare duke ruajtur traditën me një prodhim shumë
të vogël vjetor.

3.2.3 Turizmi
Delvina ka një reliev të larmishëm, hidrografi të pasur, kushte të favorshme klimaterike.

Fshatrat e kësaj zone ruajnë disa tipare të dallueshëm nga vendbanimet e tjera, që përmbajnë
mjaft potenciale natyrore, historike e kulturore me vlera për zhvillimin e turizmit rural.
Banorët janë njohës të traditave të lashtësisë, sidomos për mbarështimin e blegtorisë,
frutikulturën dhe kultivimin e perimeve, tradita këto të bazuara nga prania e përhershme e
ujrave të Kalasës dhe Bistricës. Fushëgropa e Delvinës është e formuar nga një fundosje e
madhe tektonike, që vazhdon të ulet, prandaj fushat e saj janë të rrafshëta. Pjesa më e madhe
e tyre ishte e kenetezuar nga vërshimet e shpeshta ne vitet ‘70 te Shekullit XX. Ne kete
fushegrope ngrihen si ishuj kodra te uleta. Ne lindje ajo rrethohet nga vargje malore. Klima
eshte tipike mesdhetare, me dimer te bute dhe te lagesht e vere te nxehte dhe shume te thate.

Nuk është e lehtë të përshkruash një vend si Delvina dhe as koha nuk do të mjaftonte.
Mund të konsiderohet një qytet tepër i vogël por i qetë, ku gjithsecili gjen vetveten duke
gëzuar harmoni mes miqsh. Qytetarët e Delvinës i karakterizon një kulturë, traditë dhe
zakon i trashëguar dhe respektuar brez pas brezi. Mikëpritja, zemërgjerësia, dashuria dhe
besa janë virtytet me të larta të cilat banorët i ruajnë edhe sot. Rakia dhe vera, dy pijet e
preferuara të banorëve jane të pranishme në çdo tryezë familjare dhe miqësore. Këto kanë
pasur një vlerë të veçantë në të shkuarën.

Këngët dhe vallet janë ushqim shpirtëror për qytetarët. E duke folur për muzikën, kujt
delvinjoti nuk do ti shkonte mendja tek “Sazet e Delvinës”, grupi polifornik “Djemtë e
Delvinës” dhe tek “Zërat e Rinj”. Sazet ishin grupi i “artistëve” të cilët kompozonin dhe
luanin muzikë popullore tradicionale shqiptare. Banda e tyre ishte e përbërë nga njerëz
të talentuar që i binin me shumë mjeshtëri veglave muzikore. Drejtuesi dhe këngëtari i
talentuar Myrteza Leka ishte një nga figurat më të dashura për qytetarët. Sazet i jepnin një
ngjyrim të veçantë jetës së qytetit. Ato ishin të pranishme në çdo dasëm delvinjote, në çdo
festë, organizim, dhe aktivitet. Banda e saj shkonin të ftuar në dasma edhe jashtë qytetit duke
martuar me qindra çifte. Ato vazhdojnë të jenë edhe sot, me po kaq rëndësi për jetën e këtij
qyteti. Në këtë drejtim, këtij qyteti edhe pse vitet rrokulliseshin dhe brezat ndërroheshin,
gjithçka pothuajse i mbetej e njëjtë. Delvina ka nxjerrë nga gjiri i saj personalitete, artistë të
cilët i kanë dhuruar Shqipërisë vlera. Emra si Sulejman Delvina, Namik Delvina (patriotë
të shquar), Hajrie Veizi (Rondo) aktorë e talentuar, Irini Qiriako këngetare etj, janë nderi e
krenaria e qytetit. Artistja e merituar, Hajrie Rondo e ka ngjitur qytetin e Sulejman e Namik
Delvinës në majën e malit Sopot.

1514 Plani Operacional i Zhvillimit VendorBashkia Delvinë

3.3 Mirëqenia ekonomike dhe sociale

Bashkia e Delvinës ka një potencial të madh të zhvillimit ekonomik dhe një rritje të
mirëqenies ekonomike dhe sociale të saj.

Sipas të dhënave të Bashkisë Delvinë numri i bizneseve gjithsej është 251, nga të cilët 229
janë të vendosur në qytetin e Delvinës dhe 22 në Njesinë Administrative Vergo.

Numri i bizneseve është ulur në vitin 2015. Bizneset për 1000 banorë luhaten nga 12
Vergo, në 40 në Delvinë.

Njësia Nr. i bizneseve Biznese për 1000
banorë

Delvinë Bashkia 229 40

Vergo Njesia Administrative 22 12

Totali 251 52

Delvina në vitin 2015 kishte një buxhet (të ardhurat e veta) prej rreth 16 milion lekësh.
Nga këto, rreth 43% ose 75 milion janë realizuar në bashkinë e Delvinës, e cila realizon edhe
50% të të ardhurave të veta.

Bashkia Delvinë shpenzon mesatarisht 35% të buxhetit për shpenzime administrative.
Pesha e investimeve është mjaft e ulët në këtë bashki e cila ka bërë disa investime modeste

Punësimi
Struktura moshore e popullsisë karakterizohet nga tregues të ulët të forcës aktive të

punës dhe të moshës së re. Ndërsa, treguesi i moshës së tretë i lartë. Këto tregues flasin për
plakje të popullsisë, dhe shpjegohet me fenomenin e emigrimit të popullisë në drejtim të
Greqisë dhe italisë. Ky fenomen ka prekur shumë rininë dhe forcën më aktive të punësimi.
Këto tregues të ulët të forcës aktive ndikojnë negativisht në zhvillimin ekonomik, sidomos
të sektorit të bujqësisë.

Në qytetin e Delvinës shkalla e papunësisë është 13 % dhe paraqitet më e ulët dhe
është poshtë mesatares se papunësisë për vendin tonë. Ngjashëm paraqitet edhe indeksi i

1716 Plani Operacional i Zhvillimit VendorBashkia Delvinë

papunësisë për të rinjtë (mosha 15-24 vjeç), 35% dhe për femrat 28%. Për shkak të natyrës
mikse të ekonomisë lokale, banorët janë të punësuar në sektorë të ndryshëm si bujqësi,
industri dhe shërbime. Struktura e punësimit në këto sektorë paraqitet si më poshtë:

Punësimi në Bashkinë e Delvinës karakterizohet nga tregues të ulët të forcës aktive pune
dhe të moshës së re. Emigracioni drejt shtetit grek dhe italian është tregues pse në bashkinë
e Delvinës ka një plakje të popullsisë gjithashtu dhe të rinjtë që studiojnë në qytete të tjera si
Tirana nuk kthehen për të punuar në qytetin e lindjes.

Në krahasim më bashkitë e tjera shkalla e papunësisë në territorin e bashkisë Delvinë
është e ulët dhe është poshtë mesatares së papunësisë në shkallë vendi. Indeksi i papunësisë
për bashkinë është 15 % ku mesatarja për vendin e këtij treguesi është 29.3 %. Indeksi i
të punësuarëve është 85 % nga të cilët 50% janë vetëpunësuar dhe pjesa tjetër punojnë në
administratën shtetërore. Banorët që punojnë në territorin e Bashkisë Delvinë janë në
masën 85 %, pjesa tjetër e banorëve janë të papunë. 50 % e tyre janë të vetëpunësuar
dhe pjesa tjetër punojnë në administratën shteterore. Papunësia zë 15 % të popullsisë e
përkthyer në numër kjo vlerë arrin numrin 551 të papunë nga të cilët 282 janë femra
dhe 269 janë meshkuj.

3.4 Infrastruktura dhe shërbimet bazë

3.4.1 Infrastruktura e shërbimeve bazë:
 arsimi, shëndetësia, aktivitetet sociale dhe sportive
Në Bashkinë e Delvinës duke parë treguesit arsimorë, vihet re një diferencë midis qytetit

dhe njësë administrative Vergo, sidomos për sa i përket numrit të fëmijëve për mësues në
shkollat 9 vjeçare. Ndërkohë që në qytet numri i fëmijëve është 17 në atë të Vergos është 38,
gjë që tregon presionin e madh për sistemin arsimor për një shpërndarje dhe menaxhim më
të mirë. Për sa i përket sistemit parashkollor në qytet e fshat raportohen përreth 7-16 fëmijë
për edukatorë. Nga pikëpamja e nivelit arsimor që lidhet dhe me ofertën në tregun e punës,
kemi mbizotërim të arsimit bazë dhe arsimit të mesëm e fare pak të diplomuarve nga arsimi
lartë. Banorët e kualifikuar prefererojnë të jetojnë në qytetin ku kanë kryer studimet si
Tiranë, Vlorë etj dhe nuk dëshirojnë të kthehen në Delvinë.

Delvina ka një spital, i cili u shërben dhe zonës përreth, ndërkohë që shpërndarja e
mjekëve për familje (MPF) dhe mjekë specialist (MS) sipas qendrave shëndetësore, është në
bashkinë Delvinë 4, dhe në Njësinë Administrative Vergo 1 mjek.

Për sa i përket shërbimeve sociale, në bashkinë Delvinë, nuk ndodhet asnjë qendër
shërbimesh sociale. Qytetet më të afërta nga të cilat mund të përfitohen shërbime sociale,
janë Saranda dhe Gjirokastra, por që dhe këto njësi, sigurisht që nuk ofrojnë tërë kategoritë
bazë të shërbimeve.

Koha e udhëtimit drejt qendrës së bashkisë Delvinë, është 33 minuta, nga Komuna
Vergo, pra qendra arrihet në më pak se një orë, çka lehtëson ndërveprimin e qytetarëve me
institucionet e qeverisjes vendore dhe aksesin në shërbime. Infrastruktura rrugore nuk është
e zhvilluar shumë mirë në komunën Vergo.

1716 Plani Operacional i Zhvillimit VendorBashkia Delvinë

3.4.2 Infrastruktura rrugore
Infrastruktura rrugore e bashkisë Delvinë karakterizohet nga një rrjet rrugor i amortizuar

dhe mungesa e investimeve vihet re që në rrugën kombëtare për të shkruar në Delvinë.
Problematike shfaqet edhe rrjeti rrugor që lidh Bashkinë Delvinë më Njësinë

Administrative Vergo që e cila sjell dhe probleme në ofrimin e shërbimeve publike për të
gjithë tërritorin e saj dhe në mënyrë të barabartë për të gjithë banorët. Infrastruktura rrugore
nëpërmjet Qendrës së Bashkive dhe fshatrave në përbërje të saj është tejet e amortizuar dhe
sjell shqetësime në lëvizjen e lirë të banorëve. Madje, në zonën kodrinore-malore të bashkisë
aksesi pothuajse bëhet i pamundur.

Përmirësimi i infrastrukturës lidhëse rurale do të rrisë kohezionin social të komunitetit
në bashki dhe nga ana tjetër do të rrisë aksesin në shërbimet bazë. Infrastruktura e dobët
rrugore ka ndikuar negativisht edhe në frekuentimin e shkollës nga nxënësit e fshtarave të
bashkisë, në kushtet kur transporti publik, apo transporti i nxënësve është shërbim i dobët.

Infrastruktura e dobët rrugore pengon edhe zhvillimin e bujqësisë sidomos në njësinë
administrative Vergo por dhe zhvillimin kulturor dhe turistik të zonës. Përmirësimi i
infrastrukturës rrugore lidhëse ndërmjet qendrave të njësisë administrative dhe fshatrave,
si dhe lidhjet rrugore mes fshatrave përbën një çështje prioritare.

3.4.3 Furnizimi me ujë të pijshëm
Një nga shërbimet bazë që ofron tashmë bashkia e re në kuadër të procesit të decentralizimit

është dhe furnizimi me ujë të pijshëm për banorët e bashkisë. Një pjesë e mirë e fshatrave
të bashkisë nuk arrin të furnizohet më ujë higjenikisht të pastër për 24 orë. Problem me
furnizimin me ujë paraqesin edhe fshatrat që kanë sistemin e ujësjellësit. Kryesisht furnizimi
me ujë realizohet me stacion pompimi.

Problemi kryesor i bashkisë Delvinë, me 18,078 banorë, mbetet uji i pijshëm dhe punësimi.
Zbatimi i një projekti që është gati tashmë do të zgjidhë problemin e ujit nga burimi i Vrizit
për banorët e Delvinës që kanë 3 vjet me mungesë të ujit. Ndërtimi një rrjeti furnizimi me
vetërrjedhje nga lumi i Kalasë, që buron nga Tatzati, fshat malor i bashkisë së re, zgjidhet
problemi për të gjithë zonën. Zgjidhje përfundimtare është ndërtimi i ujësjellësit nga
burimi i Kalasë, projekti i të cilit ka përfunduar. Ekipi i punës, administratën e sektorit të
shërbimeve, do të mirë menaxhojnë përdorimin e ujit duke përmirësuar edhe rrjetin në rastet
e amortizimit apo moslejimin e ndërhyrjeve në rrjet pa respektuar hartën e shpërndarjes dhe
pa praninë e specialistit të bashkisë.

3.4.4 Infrastruktura bujqësore
Territori në të cilën shtrihet bashkia e Finiqit ka traditë të hershme angazhimin në

bujqësi për vetë shtrirjen në fushën bujqësorë të Vurgut, të njohur për prodhimtarinë e
lartë bujqësore. Aktualisht, kapaciteti bujqësor nuk është tërësisht i përdorur për shkak të
një sërë problemesh. Infrastruktura e amortizuar bujqësore, kanalet vaditëse dhe kulluese
jofunksional, rrjekti kryesor dhe sekondar i degraduar nuk mbështesin zhvillimin e këtij
sektori në kapacitetin e plotë. Rikonstruksioni i kanalit vaditës Thoma Filipeu, duhet të
përfundojë në gjithë gjatësinë e tij, me qëllim mbulimin e gjithë sipërfaqes së punueshme të
tokës. Ky rikonstruksion përbën një investim kapital të kushtueshëm, por mban premtimin
e rivitalizimit të kapacitetit bujqësor të zonës bujqësore të Vurgut.

1918 Plani Operacional i Zhvillimit VendorBashkia Finiq

4.4.5 Shërbimi i pastrimit
Aktualisht, shërbimi i pastrimit të rrugëve nuk është i shtrirë në të gjithë territorin e ri

të bashkisë, kjo për shkak se kërkohet të rehabilitohen njëherë rrugët dhe më pas të bëhet
mirëmbajtja e tyre. Nga qendra e Bashkisë dhe deri te njësitë administrative të saj nuk ka
lidhje rrugore të cilat të mirëmbaheshin. Shërbimi i pastrimit shtrihet në një masë prej 67%
të të gjitha rrugëve të bashkisë një shifër kjo shumë e ulët. Bashkia Delvinë dhe stafi i saj ka
filluar punën për krijimin e planeve të reja rrugore duke bërë në këtë mënyrë një shpërndarje
më të mirë të shërbimit të pastrimit për qytetarët e saj.

4.5 Burimet natyrore dhe qëndrueshmëria mjedisore
Zhvillimi urban, konsumi jo i qëndrueshëm, mungesa e stimujve ekonomikë për

ruajtjen, zhvillimin dhe përdorimin e burimeve natyrore, ndotja historike e trashëguar,
lëvizja e pakontrolluar e popullsisë, praktikat jo të efektshme të menaxhimit në fushën e
shkarkimeve në mjedis dhe mungesa e një sistemi të fortë për kontrollin e tyre, janë disa nga
faktorët kryesorë që kanë rënduar gjendjen e mjedisit duke përkeqësuar treguesit mjedisorë
në bashkinë e Delvinës.

Lidhja e ngushtë midis mjedisit, si burim bazë dhe mirëqenie, ku veçanerisht varen
kryesisht në burimet mjedisore të rinovueshme dhe në kapacitetin e vetë-rigjenerimit të
mjedisit. Që këtu lind nevoja e zhvillimit të qëndrueshëm dhe e zgjidhjes së problemeve
mjedisore. Problemet mjedisore janë kryesisht të lidhura me ndikimin e aktivitetit njerëzor
mbi burimet mjedisore. Këto marrin në përgjithësi formën e ndotjes, shterimit apo degradimit
të ujërave, ajrit dhe tokës. Erozioni i tokës, kripëzimi dhe ndotja e ujërave, shkretëtirëzimi,
shpyllëzimi llogariten si dëmet dhe problemet më të mëdha mjedisore që kanë ndikuar
edhe ne qendrueshmërinë mjedisore të këtij territori.

4.6 Historia
Qyteti i Delvinës ngrihet rreze malit Sopot. Duke iu referuar gjuhes shqipe ky emer

interesant mendohet ta kete prejardhjen nga bashkimi i dy fjaleve “dele” dhe “vijne” duke
formuar fjalen “Delvine”. Eshte krijuar si humbje e ekzistences se nje mali i cili ka qene aty
ku sot ngrihet krenarisht qyteti me te njejtin emer. Kete pamje e ben te tille edhe kalaja me
emrin e lagjes “Xhermahalle” e cila ngrihet aty ku takohen dy malet. Ne te ruhen kujtime
historiko-jetesore te transmetuara goja-gojes. Ne vitin 1990 popullsia e qytetit te Delvines
eshte pergjysmuar nga 8000 ne 4000 banore. Ne te gjitha fshatrat ku jeton minoriteti grek
kishat ortodokse jane rihapur dhe rindertuar. Ne shkollen nëntë-vjeçare ne kete periudhe
numeroheshin rreth 250 nxenes, ku ne ditet e sotme mesojne vetem 100 prej tyre. Duke iu
referuar literatures, studiuesi anglez Uiljam Martin Liku pas vizites qe i beri fshatrave dhe
qytetit, jep kete informacion per Delvinen: “Te krishteret e Delvines prodhojne vere dhe
tjerin ne tezgjah fije liri, prej te cilave bejne shajak, madje edhe kepuce. Ketu prodhohen
gjithashtu edhe shpatat si dhe cdo pjese e pushkes, me perjashtim te atyre metalike”. Ne
vitin 1670 Delvina eshte vizituar nga udhetare turq Elvija Celebiu, te cilet shkruajten per
te ne librin e tyre te kujtimeve. “Perpara mesjetes Delvina ndodhej ne duart e Spanjolleve,

1918 Plani Operacional i Zhvillimit VendorBashkia Delvinë

ku keta te fundit kishin konflikt ne
Epir dhe me floten Greke. Ne kohen e
udhetareve turq, Sanxhak Bej ishte Ajaz
Pasha. Sanxhaku i Delvines perbehej
nga 24 ziamete dhe 155 timare. Aty
gjendej garnizoni turk dhe keshtjella
drejtohej nga nje prej banoreve te saj. Ne
qytet, gjendeshin 100 shtepi mbi te cilat
vendasit varnin brrire cjapi. Arkitektura
e tij eshte teper interesante. Shtepite,
larg ose afer njera-tjetres kishin te gjitha
nga nje kulle. Ajo qe i mungonte qytetit
ishte nje mur rrethues. Delvina e sotme,
shtrihet në këmbët e kështjellës, që është

në kodrën me të njëjtin emër. Është vetëm 16 kilometra nga Saranda dhe në vitin1990 i është
larguar gati një e treta e banorëve të saj në emigracion. Në vitin 2004, në qytet kishte vetëm
rreth 4200 banorë. Qyteti i gjithë është në një shpat, ku rrinë bashkë një xhami dhe një kishë.
Në Mesjetë, në kohët e dikurshme, ka qenë pjesë e Despotatit të Epirit. Një familje, e cila
më vonë do kishte emrin Delvina, ka sunduar qytetin. Më 1354 mendohet se Mehmet Ali
Pasha Delvina ka qenë zot i qytetit dhe kështjellës. Në shekulli e XVII-të, popullsia ishte
konvertuar, ndërsa pjesa ortodokse kishte mbetur në fshatra, ku edhe sot ende gjenden
shumë rrënoja kishash. Deri në luftën e Dytë Botërore, referuar literaturës zyrtare- flitet se ka
pasur një komunitet të vogël hebrenjsh, nga Spanja- që kishin ardhur gjatë sundimin osman
dhe kishin lidhje me hebrejtë e Janinës. Duket se e gjitha kjo vjetërsi u shkon shumë shtëpive
me tiparet e vjetra arkitekturore. Në ditët tona, këto shtëpi, ku dominojnë ornamentimet e
thjeshta të gurit, kulmet e qarta, portiqet disi të larta dhe oborret e brendshme janë gati të
ngjitura me njëra-tjetrën. Ngjan si kohë e largët ajo, kur Çelebiu i përshkruan të 100 shtëpitë
e Delvinës, që qëndronin aq larg sa edhe ishte distanca që kapte shigjeta. Ose, më saktë,
që britmat kushtrimore të një shtëpie që e sulmonin kusarët, nuk mund të dëgjohen nga
banorët e shtëpisë fqinjë. Pak e çuditshme për serenitetin që na predikon vetë Çelebiu. Ka tri
shkolla fillore, tri teqe, një hamam, tre hane, ndër të cilët më i mirë është hani i Memi Pashës.
Ka dhjetë kroje, ujë e ajër të mirë, ndërtesa të bukura. Lagjja e Lakes (sot “Lejla Malo”), e cila
është në një gropë, është shumë e stolisur. Më poshtë është lagjja e Gjin Aleksit (sot Fshati
Rusan), e veshur krejt me vreshta e kopshte. Në këtë lagje, në një vend të lartë, ndodhet
ndërtesa e gjyqit.

Qytetarët e Delvinës kishin edhe besimin e tyre fetar. Këtë të fundit e dëshmojnë disa
xhami, kisha, manastire dhe teqe në të cilat kryenin ritet e tyre fetare. Delvina gëzonte një
zhvillim ekonomik dhe arsimor dhe këtë dëshmojnë tre medrese, 80 dyqane, dhe një qendër
e madhe tregëtare që funksiononin në atë periudhë. Shumë interesant është informacioni që
turqit Elvija, Celebiu japin në lidhje me gjuhën e pastër shqipe që përdorej në këtë kohë. Në
shekullin e 17, Delvina ishte vend me kulturë lindore në të cilën bashkëjetonin harmonikisht
dy fe: feja e krishtere ortodokse dhe ajo islamike. Ortodokset përgjithesisht jetonin në pjesët
periferike të qytetit. Aty ndodheshin edhe shumë kisha të vjetra, në të cilat vazhdojnë të
kryejnë ritet e tyre fetare. Kompleksi Gjin Aleksi Bektashi ne Rusan, Manastiri i Mesopotamit
ne Delvine me emrin Shen Nikolas, kalaja e Xhermahalles po ne Delvine, jane vendet
historike dhe arkeologjike me te lashta te qytetit. Te parë e Delvinës janë (Ispanja) spanjollët.
Më vonë, venedikasit e shtinë në dorë me djallëzi. Kaloi në duart e sulltan Bajazitit, përsëri
ra nën sundimin e të huajve dhe përsëri u mor nga sulltan Sulejmani, kur erdhi të mësyjë
Korfuzin. Pushtimin e Delvinës ai ia ngarkoi Ajaz Pashës, shqiptar nga gjaku.

2120 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Delvina ishte sanxhak (prefekturë) më vete në vijaletin e Rumelisë. Sanxhaku i saj
kishte një shpërblim të caktuar nga sulltani, që është 157,132 akçe (600 akçe = 1frang ar). Ajo
kishte 24 ziamete dhe 155 timare. Ajo kishte allajbeg dhe Çeribash (komandant divizioni e
kryeushtar). Në kohë lufte nxirrte sipas ligjit 2200 ushtarë. Kishte një gjyqtar kadi me 180
akçe shpërblim, kryemyftiun (Sheh Islamin), qehajanë e spahinjve, komandantin (serdarin)
e jeniçerëve, komandantin (dizdarin) e kështjellës dhe ushtarët e tij, subashin e qytetit,
tagrambledhësin (bazhdarin) e Bashkisë, qehajanë e qytetit, nëpunësin e financës dhe
nëpunësin e haraçit.

3.7 Konkluzione

Bashkia e Delvinës tashmë ka një Plan Operacional të Zhvillimit Lokal i cili do të orientojë
bashkinë dhe stafin e saj për nje zhvillim të qëndrueshëm të bashkisë. Realizimi i këtij plani
do të monitorohet nga bashkia grupi i punës që është ngritur nga Kryetari dhe Këshilli
Bashkiak si dhe nga përfaqësues të komunitetit. Zbatimi i këtij plani është i lidhur ngushtë
më buxhetin e bashkisë e cila do të planfikojë investimet sipasi prioriteteve të përcaktuara
në këtë plan. Gjithashtu do të aplikojë projektet e parashikuara në donatorë të ndryshëm
që operojnë në Shqipëri, FZHR si dhe FSHZHsi dhe bashkëpunimi me kompani private për
krijimin e Partneriteteve publiko-private.

Plani Stategjik i Zhvillimit Lokal është një domosdoshmëri ku do të ofrohet një pamje e
qartë e bashkise Delvinë multi sektoriale që do ti japë zonës nje pikënisje për të koordinuar
mundësitë dhe përpjekjet për një zhvillim të qëndrueshëm, një vend më të mirë për të jetuar,
shfrytëzimin e të gjitha burimeve si natyrore dhe njerëzore drejt zhvillimit. Gjithashtu ky
plan drejton gjithe punën e njësisë vendore dhe e bën më transparente ndaj qytetarëve.

Problemi kryesor i bashkisë së re Delvinë, me 18,078 banorë, mbetet uji i pijshëm dhe
punësimi. Zbatimi i një projekti që është gati tashmë do të zgjidhë problemin e ujit nga
burimi i Vrizit për banorët e Delvinës që kanë 3 vjet me mungesë të ujit. Ndërtimi një rrjeti
furnizimi me vetërrjedhje nga lumi i Kalasë, që buron nga Tatzati, fshat malor i bashkisë së
re, zgjidhet problemi për të gjithë zonën. Zgjidhje përfundimtare është ndërtimi i ujësjellësit
nga burimi i Kalasë, projekti i të cilit ka përfunduar. Ekipi i punës, administratën e sektorit të
shërbimeve, do të mirëmenaxhojnë përdorimin e ujit duke përmirësuar edhe rrjetin në rastet
e amortizimit apo moslejimin e ndërhyrjeve në rrjet pa respektuar hartën e shpërndarjes dhe
pa praninë e specialistit të bashkisë.

Ndërkohë për të zgjidhur papunësinë dhe ikjen e moshave të reja Bashkia e Delvinës
duhet të krijojë partneritete publiko-private me biznese të ndryshme ose të ofrojë kushte
lehtësuese për të krijuar vende të lira pune sidomos për moshën e re duke frenuar në këtë
mënyrë migrimin e tyre në qytetet më të mëdha urbane.

Infrastruktura në qytetin e Delvinës është e mirë por problem ngelet infrastruktura në
pothuajse gjithe fshatrat e saj. Rruga më e keqe është ajo që lidh Delvinën me fshatin Varfaj,
për të cilën presim miratimin e projektit për t’i dhënë zgjidhje përfundimtare.

Rehabilitimi i mjediseve shkollore dhe kopshteve të fëmijëve është një prioritet i bashkisë
Delvinë. Paralel me rikonstruksionin e shkollave dhe kopshteve ekzistuese, bashkia do të
mundësojë ndërtimin e këndeve të lojërave. Delvina nuk ka asnjë shkollë në standarde e
duhura.

Nje domosdoshëri është rikonstruksioni i stadiumit dhe të fushës së sportit për aktivitetet

2120 Plani Operacional i Zhvillimit VendorBashkia Delvinë

sportive që të rinjtë e kësaj zone do të organizojnë në të ardhmen.
Ndërtimi i landfill-it në fshatin Bajkaj, landfill në parametra që zgjidh problemin e

përpunimit të mbetjeve, i jep fund përhapjes së plehrave nëpër territoret e bashkisë dhe
fshatrave.

Sistematikisht duhet të organizohen takime me komunitetin, duhet të ngrihet komisioni
qytetar me përfaqësues nga komuniteti dhe grupet e interesuara për të dëgjuar vërejtjet dhe
mendimet e tyre duke e orientuar objektavat e punës së bashkisë drejt nevojave të tyre.

Delvina dhe banorët e saj kanë një traditë të mikpritjes dhe fqinjësisë, të gjendjes në çdo
kohë pranë fqinjit dhe mendoj se përmirësimi i jetës së këtyre minorancave shkon paralelel
me gjithë shërbimet që marrin banorët. Natyrisht që do të ketë më shumë trasparencë dhe
rregull në shpërndarjen e ndihmës ekonomike, si dhe në ofrimin e vendeve të reja të punës.

Arsimimi i fëmijëve rom dhe egjyptianë është një prioritet bashkë me rritjen e standardit të
cilësisë së shkollave. Banorët jetojnë në harmoni në Delvinë dhe përsa i takon paragjykimeve
ato nuk janë aq present në përditshmërinë e banorëve. Njësoj është varfëria apo mungesa e
ujit, si dhe trasparenca e nevojshme e shërbimeve për të gjithë banorët.

Artizanati në Delvinë duhet parë dhe si një mundësi e vetpunësimit në kushtet e shtëpisë
nga shumë banorë që sigurojnë jetesën përmes punës së dorës, duke krijuar kështu dhe
një treg të ri të punimeve. Bashkia mund të jetë organizatore e panaireve nxitëse dhe
mbështetëse të veprimtarive që reklamojnë punimet artizanale, duke respektuar çdo
iniciativë sipërmarrëse me ofrimin e shërbimeve të saj.

2322 Plani Operacional i Zhvillimit VendorBashkia Delvinë

 4. Përcaktimi i problemeve
dhe pritoriteteve operacionale
afatshkurtra duke përfshirë
pemën e problemeve

Gjatë analizës së bërë në bashkinë Delvinë u përdor Pema e problemeve dhe pema e
objektivave si metodë kryesore që të cojnë në identifikimin e qartë të problemeve, prioriteteve
që duhet të këtë kjo bashki si dhe përcaktimin sa më të saktë të investimeve dhe ndërhyrjeve
prioritare që bashkia duhet të bëjë në të ardhmen.

Gjatë analizës së problemeve kryesore më të cilat bashkia është duke u përballuar kjo
edhe për shkak të reformës administrative territoriale ku bashkia e re ka një territor më
të madh për të menaxhuar vendosëm bazen e gjetjes se lidhjeve shkak-pasojë që sjell një
zinxhir problemesh të cilën do ta paraqesim në mënyrë skematike.

Objektivat në të cilët është punuar janë:

Të mundësojë Qeverisjen Vendore qe të punonjë më mirë për komunitetin
e tyre dhe për ti mbrojtur më mirë burimet natyrore, si pyjet, kullotat, produktet,
shërbimet publike dhe të furnizimit si psh. uji, biodiversiteti, zonat rurale,
bujqësinë, mjetet e jetëesës etj.

 Të udhëzojë qeverisjen vendore për të kanalizuar të gjitha fondet në
investime me impakt të madh në komunitet dhe për mirëmenaxhimin e tyre;

 Për të siguruar një pjesëmarrje më të madhe të qytetarëve dhe në
promovimin dhe menaxhimin e përbashkët të burimeve natyrore;

Për të thithur sa më shumë investime nga qeveria qendrore por dhe nga
agjenci të ndryshme, donatorë dhe kompani private.

2322 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Prioritetet operacionale Objektivat

Zhvillimi i qëndrueshëm, i
balancuar dhe koheziv i bashkisë

Hartimi i Planit të Përgjithshëm Vendor të bashkisë
Hartimi i një plani afatgjatë të zhvillimit ekonomik vendor të bashkisë
Përmirësimi i kapaciteteve administrative dhe financiare lokale

Përmirësimi i konektvitetit dhe
shërbimeve publike

Përmirësimi i infrastrukturës rrugore
Përmirësimi i shërbimit të furnizimit me ujë të pijshëm
Përmirësimi i cilësisë së furnizimit me energji elektrike
Përmirësimi i shërbimeve shëndetësore
Përmirësimi i shërbimit arsimor
Ofrimi i shërbimeve të kujdesit për moshën e tretë

Zhvillimi Ekonomik
Mbështetje e integruar për
bujqësinë dhe turizmin

Përmirësimi i infrastrukturës bujqësore
Mbështetje dhe asistencë teknike për fermerët
Mbështetje për zhvillimin e turizmit historik, eco dhe agro
turizëm
Përmirësimi i infrastrukturës turistike

Mbrojtja e ambjentit dhe
burimeve natyore

Mirëmenaxhimi i burimeve natyrore
Menaxhimi i mbetjeve urbane

2524 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Vizioni

Ne përpiqemi që të jem
i një bashki dinamike në ofrimin e shër-

bimeve publike me cilësi, dhe gjithëpërfshirëse në përputhje

ndaj kërkesave dhe sfidave të komunitetit, k
u të gjithë sëbashku

mund të marrin pjesë në harmoni dhe dinjitet.

Vlerat

Komuniteti është frymëzimi ynë, dhe stafi është forca jonë

në kërkimin tonë për zhvillimin e komunitetit dhe të ofrimit

të shërbimeve. Prandaj, ne vlerësojmë:

 Punojmë me krenari.

Përsosmëri të shërbimit.

Integritet.

Besnikëri.

Llogaridhënie.

2524 Plani Operacional i Zhvillimit VendorBashkia Delvinë

 Më poshtë është diagrama e Pemës së Problemeve dhe më pas ajo e Objektivave.

Fi
gu

re
 1

: D
ia

gr
am

a
e

Pe
m

ës
 s

ë
Pr

ob
le

m
ev

e

2726 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Fi
gu

re
 2

: D
ia

gr
am

a
e

Pe
m

ës
 s

ë
O

bj
ek

tiv
av

e

2726 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Prioriteti
operacional

Projektiekonkret

Grupi i synuar

Periudha e
zbatimit

Kosto e përafërt/
Lekë

Përgjegjës dhe
zbatues

Burimet
financiare në %

Metoda e
zbatimit

Impakti i
pritshëm

I. Zhvillimi i qëndrueshëm, i balancuar dhe koheziv i territorit

1.
 1

 P
la

ni
fik

im
i l

ok
al

 i
te

rr
ito

ri
t

H
ar

tim
i i

 P
la

ni
t t

ë
Pë

rg
jit

hs
hë

m

Ve
nd

or
 të

 b
as

hk
is

ë

K
on

su
lti

m
em

e
ko

m
un

ite
tin

dh

e
te

 g
jit

he

ak
to

re
t

kr
ye

so
re

ve

nd
or

e

20
16

 -
20

17
 5

0,
00

0,
00

0
 B

as
hk

ia
B

as
hk

ia
D

on
at

or
ë

Q
ev

er
ia

Pl
an

ifi
ki

m

15
 v

je
ça

r i

zh
vi

lli
m

it
të

 te
rr

ito
rit

(r

is
hi

ki
m

cd

o
1

vi
t)

Zh
vi

lli
m

 i
pl

an
ifi

ku
ar

af

at
gj

at
ë

i t
er

rit
or

it
të

 b
as

hk
is

ë,

in
ve

st
im

e
m

ad
ho

re
 të

që

nd
ru

es
hm

e

H
ar

tim
i i

 n
jë

 p
la

ni
 a

fa
tg

ja
të

zh

vi
lli

m
i s

tra
te

gj
ik

 të
 b

as
hk

is
ë

 K
on

su
lti

m
em

e
ko

m
un

ite
tin

dh

e
te

 g
jit

he

ak
to

re
t

kr
ye

so
re

ve

nd
or

e
20

16
 -

20
17

1,
00

0,
00

0
 B

as
hk

ia
 B

as
hk

ia
D

on
at

or
ë

Q
ev

er
ia

Pl
an

ifi
ki

m

15
 v

je
ça

r i

sh
fr

yt
ëz

im
it

të
 b

ur
im

ev
e

na
ty

ro
re

dh

e
hu

m
an

e,

në
 b

az
ë

të

av
an

ta
zh

ev
e

kr
ah

as
ue

se

të
 z

on
ës

, n
ë

ha
rm

on
i m

e
PP

K

M
irë

që
ni

e
ek

on
om

ik
e

dh
e

so
ci

al
e

të

që
nd

ru
es

hm
e

në
 a

fa
tg

ja
të

,
in

ve
st

im
e

m
ad

ho
re

 të

që
nd

ru
es

hm
e

2928 Plani Operacional i Zhvillimit VendorBashkia Delvinë

 Plani Operacional
i Zhvillimit Lokal 5.

Misioni ynë
 Të ofrojmë shërbime me kosto efektive dhe të qëndrueshme
për të gjithë komunitetit me përkushtim dhe kujdes

 Për të krijuar besimin e ndërsjellë dhe mirëkuptimin midis
bashkisë dhe komunitetit.

 Të kemi një staf të motivuar dhe përfaqësues vendorë
me standarde të larta etike, të cilët të punojnë për të ofruar
shërbime optimale për komunitetin.

 Për të krijuar një qeverisje të mirë dhe transparente dhe për
të promovuar prosperitetin e komunitetit tonë.

2928 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Titulli/Emertimi i Projektit SISTEMIMI I RRUGES “ SELFO ABEDINI”

Tipi i Projektit Infrastrukturë
Vendndodhja e projektit Lagja “ Sinan Ballaci” Delvinë

Buxheti total I projektit 1 730 000 leke (nje milionë e shtateqinde e tridhjete mije leke)
Kontributi ne rastin e
bashkefinancimit nga Qeveria
Vendore

Buxheti i Bashkise

Pershkrimi i projektit

Rruga ka nje rendesi te veçante per bllokun e banesave qe ndodhen ne
lagjen “Sinan Ballaci” per lidhjen e rruges “Rakip Demo” me banesat
individuale te kësaj zone. Ky lloj investimi do te sjelle sistemimin e ketij
segmenti ne funksion te kembesoreve dhe mjeteve si dhe do te sistemoje
ujrat e bardha qe rrjedhin natyrshem dhe derdhen ne kryqezimin e kesaj
rruge duke krijuar pellgje dhe demtim te segmentit te shtruar.

Qellimi dhe objektivat

Projekti “Sistemimi i rruges “Selfo Abedini” fillon nga kryqezimi i
rruges “Rakip Demo” e vazhdon deri ne kufi me tokat e mbjella me
ullinj te fermereve.
Projekti do te permiresoje gjendjen e kesaj rruge duke lehtesuar
qarkullimin e banoreve ne kete zone dhe do te nxise zhvillimin e
bizneseve qe ushtrojne aktivitetin e tyre pergjate kesaj rruge.

Rezultatet e pritshme

Numri i perfituseve eshte 14 070 banorë
Lehteson qarkullimin e banoreve te kesaj zone
Lehteson nderveprimet e fermereve dhe zhvilimin e bizneseve qe
ushtrojne aktivitetin pergjate kesaj rruge
Rritet perqindja e rugeve te asfaltuara te bashkise

Rendi prioritar Rendi prioritar i ketij projekti eshte 7 (1 deri ne 10)

Qendrueshmeria e projektit

Bashkia e Delvines pasi te behet investimi do te shtrije sherbimet publike
ne kete rruge duke kryer ne menyre periodike mirembajten e ndricimit
rrugor, pastrimin dhe mirembajtjen e ketij segmenti.

Aktivitetet e projektit

360 dite kalendarike do te duhet per te perfunduar kete projekt duke
marre parasysh dhe risqet e mundshme per vonesen e tij si psh kushtet
klimaterike etj.

Vlerësimi i Ndikimit në Mjedis
Ky projekt ka nje ndikim ne mjedis pasi me sistemimin e ketij segmenti
do te kete me shume gjelberim dhe nje qytet me te paster.

Pershkrim per gatishmerine e
projektit per zbatim. Projekti eshte gati per zbati

Planifikimi vendor, dervendor,
kombetar

Ky segment rrugor eshte pjese e strategjise se Bashkise Delvine pasi
numri i perfituesve eshte i larte dhe lidh dy lagje te Delvines si dhe me
pjesen e tokes bujqesore.

3130 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Titulli/Emertimi i Projektit SISTEMIMI I RRUGËS “ NAZIF HADERI”

Tipi i Projektit Infrastrukturë
Vendndodhja e projektit Lagja “ Sinan Ballaci” Delvine
Buxheti total I projektit 5 300 000 leke (pesë milionë e treqindë mijë).
Kontributi ne rastin e
bashkefinancimit nga Qeveria
Vendore

Buxheti i Bashkisë

Pershkrimi i projektit

Rruga ka nje rëndësi të veçantë pasi shërben për lidhjen e rrugës
kryesore “Nazif Haderi” me zonën e ish repartit ushtarak ku shtrihet një
territor i qetë, pa ndërtime dhe ku njerëzit parapëlqejnë të shëtisin duke
e konsideruar këtë pjesë nga më të qetat në qytet.

Qellimi dhe objektivat

Projekti “Rikonstruksioni i pjesshëm i rrugës “Nazif Haderi” fillon nga
komisariati i policisë e deri në zonën e ish komandës ushtrarake, duke
përfshirë edhe rrugën për në stadiumin e qytetit të Delvines si dhe rrugen
qe te con per ne drejtorine e bujqesise.
Projekti do te permiresoje gjendjen e kesaj rruge duke lehtesuar
qarkullimin e banoreve ne kete zone dhe do te nxise zhvillimin e
bizneseve qe ushtrojne aktivitetin e tyre pergjate kesaj rruge.
Kjo rruge do te sherbeje perr te lidhur qytetin me kendin e lojrave
per femije qe eshte menduar te ndertohet ne hapesiren e “fushes” se
krijuar, aty ku perfundon edhe kjo rruge.projekti konsiston ne punime
te riveshjes se segmentit rrugor te mesiperm me shtrese asfaltobetoni,
ndertim trotuari dhe veshje me pllaka.

Rezultatet e pritshme

Numri i perfituseve eshte 14 000 banorë
Lehtëson qarkullimin e banorëve të kësaj zone
Lehtëson ndërveprimet e fermerëve dhe zhvilimin e bizneseve që
ushtrojnë aktivitetin përgjatë kësaj rruge
Rritet përqindja e rugeve te asfaltuara te bashkise
Ka impakt të madh në komunitet pasi lidh qytetin me zonën ku është
planifikuar ndëtimi i një kendi lojrash për fëmijë.
Ky segment rrugor lidh drejori rajonale te rendesishme publike ne nivel
lokal.

Rendi prioritar Rendi prioritar i ketij projekti eshte 8 (1 deri ne 10)

Qendrueshmeria e projektit

Bashkia e Delvines pasi te behet investimi do te shtrije sherbimet publike
ne kete rruge duke kryer ne menyre periodike mirembajten e ndricimit
rrugor, pastrimin dhe mirembajtjen e ketij segmenti.

Aktivitetet e projektit
360 dite kalendarike do te duhet per te perfunduar kete projekt duke
marre parasysh dhe risqet e mundshme per vonesen e tij si psh kushtet
klimaterike etj.

Vleresimi i Ndikimit ne Mjedis Ky projekt ka nje ndikim ne mjedis pasi me sistemimin e ketij segmenti
do te kete me shume gjelberim dhe nje qytet me te paster.

Pershkrim per gatishmerine e
projektit per zbatim. Projekti eshte gati per zbatim

Planifikimi vendor, ndervendor,
kombetar

Ky segment rrugor eshte pjese e strategjise se Bashkise Delvine pasi
numri i perfituesve eshte i larte dhe lidh dy lagje te Delvines, me drejtoritë
rajonale si dhe me zonën ku është planifikuar ndërtimi i një kendi lojrash
për fëmijë dhe te moshuar.

3130 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Titulli/Emertimi i Projektit
NDËRTIMI I UJËSJELLËSIT TË FSHATRAVE SOPOT

DHE LEFTERHOR

Tipi i Projektit Shërbimet publike
Vendndodhja e projektit Ujësjellësi ndodhet ne fshatin Rusan, Sopot de Lefterhor

Buxheti total I projektit 65.800.000 (gjashtëdhjetë e pesë milionë e tetëqind mijë) Lekë

Kontributi ne rastin e
bashkefinancimit nga Qeveria
Vendore

Me financim nga Buxheti i shtetit/ Donatorë

Pershkrimi i projektit

Ndërtimi i këtij ujësjellësi është i domosdoshëm për faktin se uji që aktualisht
furnizon fshatrat Lefterhor dhe Sopot nga burimi aktual është i pamjaftueshëm.
Ndërtimi i këtij ujësjellesi me furnizim nga burimi i dimerorit ne fshatin Rusan
do te shumfishoje disa here kohën e furnizimit me uje te ketyre fshatrave.

Qellimi dhe objektivat
Ky projekt ka për qëllim të përmirësoje furnizimin me ujë të pijshëm për fshatrat
Lefterhor dhe Sopot dhe të zgjasë kohën e furnizimit me ujë për banorët e këtyre
zonave.

Rezultatet e pritshme
Numri i përfitueve është 710 banorë
Furnizimi me ujë të pijshëm për dy fshatra
Rritet niveli i përmirësimit të shërbimeve të ofruara nga bashkia
Impakt të madh tek banorët e këtyre fshatrave

Rendi prioritar Rendi prioritar i ketij projekti eshte 10 (1 deri ne 10)

Qendrueshmeria e projektit

Projekti “Ndertim i ujësjellesit te fshatrave Sopot dhe Lefterhor”.
Ndertimi i ketij ujësjellesi do te permiresoje furnizimin me uje te fshatrave
Sopot dhe Lefterhor si dhe objekteve social kulturore qe ndodhen ne to. Projekti
përfshin ndërtimin e linjës parësore, dytësore veprën e marrjes stacionin e
pompimit, kabinën elektrike si dhe furnizimin e saj me energji elektrike.

Aktivitetet e projektit 200 ditë kalendarike do të duhet për të përfunduar këtë projekt duke marrë
parasysh dhe risqet e mundshme për vonesën e tij si psh kushtet klimaterike etj.

Vleresimi i Ndikimit ne Mjedis Nuk ka projekt
Pershkrim per gatishmerine e
projektit per zbatim.

Projekti është gati për zbatim

Planifikimi vendor, ndervendor,
kombetar

Ky investim në ujësjellës që do të përmirësojë shërbimet e ofruara nga bashkia
dhe është pjesë ë strategjisë së bashkisë Delvinë.

Titulli/Emertimi i Projektit RIKONSTRUKSIONI I RRUGËS SË VJETËR HYRËSE DELVINË

Tipi i Projektit Infrastrukturë
Vendndodhja e projektit Rrugë urbane me vendodhje lagjia “Sinan Ballaci”, Delvinë
Buxheti total I projektit 65.800.000 (gjashtëdhjetë e pesë milionë e tetëqind mijë) Lekë

Kontributi ne rastin e
bashkefinancimit nga Qeveria
Vendore

Me financim nga Buxheti i shtetit/ Donatorë

3332 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Përshkrimi i projektit Rruga dikur ka qënë rruga hyrëse në qytetin Delvinë nga rruga e Muzinës.
Gjatesia e rrugës 1360 ml, gjerësia mesatare 8,5 ml, rruga ka trotuare
dhe ndriçim rrugore. Kjo rrugë aktualisht është braktisur dhe në të nuk
është kryer asnjë investim. Rruga përshkon zonën e studiuar në të cilën
mendohet të shtrihet në të ardhmen qyteti Delvinë.

Qëllimi dhe objektivat Projekti “Rikonstruksioni i rrugës së vjetër hyrëse Delvinë” fillon në
kryqëzimin pranë bashkisë Delvinë dhe përfundon në kryqëzimin me
rrugën Delvinë - Gjirokastër.
Projekti do të përmirësojë gjendjen e kësaj rruge duke lehtesuar
qarkullimin e banorëve në këtë zonë dhe do të nxisë zhvillimin e
bizneseve që ushtrojnë aktivitetin e tyre përgjatë kësaj rruge.

Rezultatet e pritshme Numri i përfitueve është 9600 banorë
Lehtëson qarkullimin e banorëve të kësaj zone
Nxit zhvillimin e bizneseve që ushtrojnë aktivitetin përgjatë kësaj rruge
Rritet përqindja e rugeve te asfaltuara te bashkisë
Ka impakt të madh në komunitet pasi lidh qytetin me zonën e vjetër të
qytetit
Impakt të madh tek banorët qytetit

Rendi prioritar Rendi prioritar i këtij projekti është 7 (1 deri ne 10)
Qëndrueshmëria e projektit Bashkia e Delvines pasi të bëhet investimi do të shtrijë shërbimet publike në

këtë rrugë duke kryer në mënyre periodike mirëmbajten e ndricimit rrugor,
pastrimin dhe mirëmbajtjen e këtij segmenti.

Aktivitetet e projektit 270 ditë kalendarike do të duhet për të përfunduar këtë projekt duke marrë
parasysh dhe risqet e mundshme për vonesën e tij si psh kushtet klimaterike etj.

Vlerësimi i Ndikimit në Mjedis Ky projekt ka nje ndikim ne mjedis pasi me sistemimin e ketij segmenti do te
kete me shume gjelberim dhe nje qytet me te paster.

Përshkrim për gatishmërinë e
projektit për zbatim.

Projekti është gati për zbatim

Planifikimi vendor, ndërvendor,
kombëtar

Ky segment rrugor eshte pjese e strategjise se Bashkise Delvine pasi numri i
perfituesve eshte i larte dhe lidh me zonën e vjetër të Delvinës.

Titulli/Emertimi i Projektit SISTEMIM ASFALTIMI I SHESHIT TE FSHATIT
VERGO

Tipi i Projektit Infrastrukturë
Vendndodhja e projektit Qendra e fshatit Vergo

Buxheti total i projektit 1.800.000 lekë (Një million e tetëqind mijë) Lekë

Kontributi ne rastin e
bashkefinancimit nga Qeveria
Vendore

Me financim nga Buxheti i shtetit/ Donatorë

Përshkrimi i projektit

Sheshi i fshatit Vergo shtrihet ne nje siperfaqe prej 300 m2 dhe si qender
e ketij fshati rrethohet nga objekti kryesor qe eshte Njesia Administrative
Vergo, objekte tregetare etj. Prej ketij sheshi shperndahen rruget kryesore
qe te cojne per ne blloqet e banesave te vecuara, shkolla etj.

3332 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Qëllimi dhe objektivat
Projekti do të përmirësojë gjendjen e qendërs së njësisë Administrative
Vergo

Rezultatet e pritshme

Numri i përfitueve është 870 banorë
Lehtëson qarkullimin e banorëve dhe nxënësve të kësaj zone
Nxit zhvillimin e bizneseve që ushtrojnë aktivitetin në qendren e Njësisë
Administrative Vergo
Rritet përqindja e rugeve te asfaltuara te bashkisë

Rendi prioritar Rendi prioritar i këtij projekti është 7 (1 deri ne 10)

Qëndrueshmëria e projektit

Bashkia e Delvines pasi të bëhet investimi do të shtrijë shërbimet
publike në këtë Njësi Administrative duke kryer në mënyre periodike
mirëmbajten e ndricimit, pastrimin dhe mirëmbajtjen e këtij sheshi.

Aktivitetet e projektit

270 ditë kalendarike do të duhet për të përfunduar këtë projekt duke marrë
parasysh dhe risqet e mundshme për vonesën e tij si psh kushtet klimaterike
etj. Sheshi do te sistemohet ne te gjithe siperfaqen e tij me asfalt dhe lulishte.
Siperfaqja prej 230 m2 do te nivelohet e skarifikohet per tu shtruar me pas me
asfal.Pjesa tjeter e siperfaqes prej 70 m2 do te jete lulishte qe do te dekoroj kete
shesh.Pjese e ketij investimi do te jete edhe mbjellja e pemeve dekoruese dhe
vendosja e ndricuesve.

Vlerësimi i Ndikimit në Mjedis
Ky projekt ka nje ndikim ne mjedis pasi me sistemimin e ketij sheshi do te kete
me shume gjelberim dhe nje fshat me te paster.

Përshkrim për gatishmërinë e
projektit për zbatim.

Projekti është gati për zbatim

Planifikimi vendor, ndërvendor,
kombëtar

Sistemimi i sheshit te fshatit Vergo eshte pjese e strategjise se Bashkise Delvine
pasi numri i perfituesve eshte i larte dhe lidh Njësinë Administrative me qytetin
e Delvinës.

3534 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Titulli/Emertimi i Projektit SISTEMIM ASFALTIMI I SHESHIT TE FSHATIT RUSAN
Tipi i Projektit Infrastrukturë
Vendndodhja e projektit Qendra e fshatit Rusan

Buxheti total i projektit 2.200.000 lekë (Dy milion e dyqind mijë) Lekë

Kontributi ne rastin e
bashkefinancimit nga Qeveria
Vendore

Me financim nga Buxheti i shtetit/ Donatorë

Përshkrimi i projektit

Sheshi i fshatit Rusan shtrihet ne nje siperfaqe prej 870 m2 dhe sherben
si qender e ketij fshati. Prej ketij sheshi shperndahen rruget kryesore
qe te cojne per ne blloqet e banesave te private ,shkolla etj.Ne pjesen
lindore te kertij sheshi ndodhet edhe Xhamia e Gjin Alejksit, Monument
Kulture i kategorise se I-re.

Qëllimi dhe objektivat Projekti do të përmirësojë gjendjen e qendërs së fshatit

Rezultatet e pritshme

Numri i përfitueve është 1230 banorë
Lehtëson qarkullimin e banorëve dhe nxënësve të kësaj zone
Nxit zhvillimin e bizneseve që ushtrojnë aktivitetin në qendren e fshatit
Rritet përqindja e rugeve te asfaltuara te bashkisë

Rendi prioritar Rendi prioritar i këtij projekti është 10 (1 deri ne 10)

Qëndrueshmëria e projektit

Bashkia e Delvines pasi të bëhet investimi do të shtrijë shërbimet
publike në këtë Njësi Administrative duke kryer në mënyre periodike
mirëmbajten e ndricimit, pastrimin dhe mirëmbajtjen e këtij sheshi.

Aktivitetet e projektit

270 ditë kalendarike do të duhet për të përfunduar këtë projekt duke marrë
parasysh dhe risqet e mundshme për vonesën e tij si psh kushtet klimaterike
etj. Sheshi do te sistemohet ne te gjithe siperfaqen e tij me asfalt dhe lulishte.
Siperfaqja prej 230 m2 do te nivelohet e skarifikohet per tu shtruar me pas me
asfalt. Pjesa tjeter e siperfaqes prej 70 m2 do te jete lulishte qe do te dekoroj
kete shesh. Pjese e ketij investimi do te jete edhe mbjellja e pemeve dekoruese
dhe vendosja e ndricuesve.

Vlerësimi i Ndikimit në Mjedis
Ky projekt ka nje ndikim ne mjedis pasi me sistemimin e ketij sheshi do te kete
me shume gjelberim dhe nje fshat me te paster.

Përshkrim për gatishmërinë e
projektit për zbatim.

Projekti është gati për zbatim

Planifikimi vendor, ndërvendor,
kombëtar

Sistemimi i sheshit te fshatit Rusan eshte pjese e strategjise se Bashkise Delvine
pasi numri i perfituesve eshte i larte dhe lidh Njësinë Administrative me qytetin
e Delvinës.

3534 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Titulli/Emertimi i Projektit SISTEMIM ASFALTIMI I SHESHIT TË FSHATIT
KALASE

Tipi i Projektit Infrastrukturë
Vendndodhja e projektit Qendra e fshatit të Kalasë

Buxheti total i projektit 1.980.000 (Një milione nëntëqind e tetëdhjete mijë) Lekë

Kontributi ne rastin e
bashkefinancimit nga Qeveria
Vendore

Me financim nga Buxheti i shtetit/ Donatorë

Përshkrimi i projektit
Sheshi i fshatit të Kalasë shtrihet ne nje siperfaqe prej 380 m2 dhe
sherben si qender e ketij fshati. Prej ketij sheshi shperndahen rruget
kryesore qe te cojne per ne blloqet e banesave te vecuara, shkolla etj.

Qëllimi dhe objektivat Projekti do të përmirësojë gjendjen e qendërs së fshatit

Rezultatet e pritshme

Numri i përfitueve është 1200 banorë
Lehtëson qarkullimin e banorëve dhe nxënësve të kësaj zone
Nxit zhvillimin e bizneseve që ushtrojnë aktivitetin në qendren e fshatit
Rritet përqindja e rugeve te asfaltuara te bashkisë

Rendi prioritar Rendi prioritar i këtij projekti është 5 (1 deri ne 10)

Qëndrueshmëria e projektit

Bashkia e Delvines pasi të bëhet investimi do të shtrijë shërbimet
publike në këtë Njësi Administrative duke kryer në mënyre periodike
mirëmbajten e ndricimit, pastrimin dhe mirëmbajtjen e këtij sheshi.

Aktivitetet e projektit

270 ditë kalendarike do të duhet për të përfunduar këtë projekt duke marrë
parasysh dhe risqet e mundshme për vonesën e tij si psh kushtet klimaterike
etj. Sheshi do te sistemohet ne te gjithe siperfaqen e tij me asfalt dhe lulishte.
Siperfaqja prej 300 m2 do te nivelohet e skarifikohet per tu shtruar me pas me
asfalt. Pjesa tjeter e siperfaqes prej 80 m2 do te jete lulishte qe do te dekoroj
kete shesh. Pjese e ketij investimi do te jete edhe mbjellja e pemeve dekoruese
dhe vendosja e ndricuesve.

Vlerësimi i Ndikimit në Mjedis
Ky projekt ka nje ndikim ne mjedis pasi me sistemimin e ketij sheshi do te kete
me shume gjelberim dhe nje fshat me te paster.

Përshkrim për gatishmërinë e
projektit për zbatim.

Projekti është gati për zbatim

Planifikimi vendor, ndërvendor,
kombëtar

Sistemimi i sheshit te fshatit të Kalasë eshte pjese e strategjise se Bashkise
Delvine pasi numri i perfituesve eshte i larte dhe lidh Njësinë Administrative
me qytetin e Delvinës.

3736 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Titulli/Emertimi i Projektit SISTEMIM ASFALTIMI I SHESHIT TË FSHATIT
BAMATAT

Tipi i Projektit Infrastrukturë
Vendndodhja e projektit Qendra e fshatit të Bamatat

Buxheti total i projektit 2.100.000 (Dy milion e njëqind mijë) Lekë

Kontributi ne rastin e
bashkefinancimit nga Qeveria
Vendore

Me financim nga Buxheti i shtetit/ Donatorë

Përshkrimi i projektit

Sheshi i fshatit Bamatat shtrihet në një sipërfaqe prej 900 m2 dhe shërben
si qendër e këtij fshati. Prej këtij sheshi shpërndahen rrugët kryesore që
të cojnë për në blloqet e banesave private, shkolla etj. Ky shesh ka pamje
kryesore nga rruga Delvinë - Sarandë dhe në pjesën lindore të tij ndodhet
Xhamia e re e këtij fshati.

Qëllimi dhe objektivat Projekti do të përmirësojë gjendjen e qendërs së fshatit

Rezultatet e pritshme

Numri i përfitueve është 870 banorë
Lehtëson qarkullimin e banorëve dhe nxënësve të kësaj zone
Nxit zhvillimin e bizneseve që ushtrojnë aktivitetin në qendren e fshatit
Rritet përqindja e rugeve te asfaltuara te bashkisë

Rendi prioritar Rendi prioritar i këtij projekti është 9 (1 deri ne 10)

Qëndrueshmëria e projektit

Bashkia e Delvines pasi të bëhet investimi do të shtrijë shërbimet
publike në këtë Njësi Administrative duke kryer në mënyre periodike
mirëmbajten e ndricimit, pastrimin dhe mirëmbajtjen e këtij sheshi.

Aktivitetet e projektit

250 ditë kalendarike do të duhet për të përfunduar këtë projekt duke marrë
parasysh dhe risqet e mundshme për vonesën e tij si psh kushtet klimaterike
etj. Sheshi do të sistemohet në të gjithë sipërfaqen e tij me asfalt dhe lulishte.
Sipërfaqja prej 820 m2 do të nivelohet e skarifikohet për tu shtruar më pas
me asfalt. Pjesa tjetër e sipërfaqes do të jetë lulishte që do të dekoroj këtë
shesh. Pjesë e këtij investimi do të jetë edhe mbjellja e pemëve dekoruese dhe
vendosja e ndricuesve. Do të kryen punime për sistemimin e ujrave të bardha.

Vlerësimi i Ndikimit në Mjedis
Ky projekt ka një ndikim në mjedis pasi me sistemimin e këtij sheshi do të ketë
më shumë gjelbërim dhe një fshat më të pastër.

Përshkrim për gatishmërinë e
projektit për zbatim.

Projekti është gati për zbatim

Planifikimi vendor, ndërvendor,
kombëtar

Sistemimi i sheshit te fshatit Bamatat eshte pjese e strategjise se
Bashkise Delvine pasi numri i perfituesve eshte i larte dhe lidh Njësinë
Administrative me qytetin e Delvinës.

3736 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Titulli/Emertimi i Projektit SISTEMIM ASFALTIMI I SHESHIT TE FSHATIT
STJAR

Tipi i Projektit Infrastrukturë
Vendndodhja e projektit Qendra e fshatit të Stjar

Buxheti total i projektit 2.000.000 (Dy milion) Lekë

Kontributi ne rastin e
bashkefinancimit nga Qeveria
Vendore

Me financim nga Buxheti i shtetit/ Donatorë

Përshkrimi i projektit

Sheshi i fshatit Stjar shtrihet ne nje siperfaqe prej 820 m2 dhe sherben
si qender e ketij fshati. Prej ketij sheshi shperndahen rruget kryesore
qe te cojne per ne blloqet e banesave te private, shkolla etj. Ky shesh ka
pamje kryesoere nga rruga Delvinë-Sarandë dhe rrethohet nga të tre anët
me banesa 1-3 katëshe

Qëllimi dhe objektivat Projekti do të përmirësojë gjendjen e qendërs së fshatit

Rezultatet e pritshme

Numri i përfitueve është 1304 banorë
Lehtëson qarkullimin e banorëve dhe nxënësve të kësaj zone
Nxit zhvillimin e bizneseve që ushtrojnë aktivitetin në qendren e fshatit
Rritet përqindja e rugeve të asfaltuara të bashkisë

Rendi prioritar Rendi prioritar i këtij projekti është 6 (1 deri ne 10)

Qëndrueshmëria e projektit

Bashkia e Delvines pasi të bëhet investimi do të shtrijë shërbimet
publike në këtë Njësi Administrative duke kryer në mënyre periodike
mirëmbajten e ndricimit, pastrimin dhe mirëmbajtjen e këtij sheshi.

Aktivitetet e projektit

250 ditë kalendarike do të duhet për të përfunduar këtë projekt duke marrë
parasysh dhe risqet e mundshme për vonesën e tij si psh kushtet klimaterike
etj. Sheshi do të sistemohet në të gjithë sipërfaqen e tij me asfalt dhe lulishte.
Sipërfaqja prej 760 m2 do të nivelohet e skarifikohet për tu shtruar më pas
me asfalt. Pjesa tjetër e sipërfaqes do të jetë lulishte që do të dekoroj këtë
shesh. Pjesë e këtij investimi do të jetë edhe mbjellja e pemëve dekoruese dhe
vendosja e ndricuesve. Do të kryen punime për sistemimin e ujrave të bardha.

Vlerësimi i Ndikimit në Mjedis
Ky projekt ka një ndikim në mjedis pasi me sistemimin e këtij sheshi do të ketë
më shumë gjelbërim dhe një fshat më të pastër.

Përshkrim për gatishmërinë e
projektit për zbatim.

Projekti është gati për zbatim

3938 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Planifikimi vendor, ndërvendor,
kombëtar

Sistemimi i sheshit te fshatit Stjar eshte pjese e strategjise se Bashkise Delvine
pasi numri i perfituesve eshte i larte dhe lidh Njësinë Administrative me qytetin
e Delvinës.

Titulli/Emertimi i Projektit SISTEMIM I AKSIT RRUGOR SHKOLLA 9 VJEÇARE
STJAR- RRUGA DELVINË -SARANDË

Tipi i Projektit Infrastrukturë
Vendndodhja e projektit Fshati Stjar

Buxheti total i projektit 4.000.000 (Katër milion) Lekë

Kontributi ne rastin e
bashkefinancimit nga Qeveria
Vendore

Me financim nga Buxheti i shtetit/ Donatorë

Përshkrimi i projektit

Ky aks rrugor funksionon për lëvizjen e banorëve që jetojnë në pjesën
perëndimore të fshatit. Aksi rrugor është tepër i amortizuar. Kjo rrugë u
shërben në mënyrë direkte nxënësve të shkollës 9 vjeçare Stjar si dhe 36
familjeve që banojnë në këtë zonë.

Qëllimi dhe objektivat
Projekti do të përmirësojë lëvzjen e banorëve dhe të nxenësve që
frekuentojnë këtë shkollë

Rezultatet e pritshme
Numri i përfitueve eshte 1200 banorë
Lehtëson qarkullimin e banorëve dhe nxënësve të kësaj zone
Rritet përqindja e rugeve të asfaltuara të bashkisë

Rendi prioritar Rendi prioritar i këtij projekti është 5 (1 deri ne 10)

Qëndrueshmëria e projektit

Bashkia e Delvines pasi të bëhet investimi do të shtrijë shërbimet
publike në këtë Njësi Administrative duke kryer në mënyre periodike
mirëmbajten e ndricimit, pastrimin dhe mirëmbajtjen e këtij aksi rrugor.

Aktivitetet e projektit

270 ditë kalendarike do të duhet për të përfunduar këtë projekt duke
marrë parasysh dhe risqet e mundshme për vonesën e tij si psh kushtet
klimaterike etj. Rruga fillon nga pjesa veriore e shkolles 9 vjeçare Stjar,
kalon anës oborrit të shkollës dhe bashkohet me askin kryesor të rrugës
Delvinë-Sarandë.
Rruga ka një gjatësi lineare prej 344 m dhe do të ketë një gjerësi prej 4.5
m. Investimi parashikon ndërtimin e nënbazës, bazës shtresave të asfaltit
si dhe sistemimin për largimin e ujrave te bardha .

3938 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Vlerësimi i Ndikimit në Mjedis
Ky projekt ka një ndikim në mjedis pasi me investimin në këtë aks rrugor do të
ketë më shumë gjelbërim dhe një fshat më të pastër.

Përshkrim për gatishmërinë e
projektit për zbatim.

Projekti është gati për zbatim

Planifikimi vendor, ndërvendor,
kombëtar

Sistemimi i aksit rrugor të shkollës 9-vjecare eshte pjese e strategjise se Bashkise
Delvine pasi numri i perfituesve eshte i larte dhe lidh Njësinë Administrative me
qytetin e Delvinës.

Titulli/Emertimi i Projektit SISTEMIM I SHKALLARE DHE RRUGË NË LAGJEN
“9 TETORI”, KASAPAJ

Tipi i Projektit Infrastrukturë
Vendndodhja e projektit Fshati Kasapaj

Buxheti total i projektit 210.000 (Dyqind e dhjetë mijë) Lekë

Kontributi ne rastin e
bashkefinancimit nga Qeveria
Vendore

Buxheti i Bashkisë

Përshkrimi i projektit

Kjo shkallare do të ndërtohet në shërbim të disa banesave që për efekt
të pjerësisë dhe kushteve të terrenit janë të detyruar të përshkrojnë
një rrugicë të pjerrët që të con në banesat e tyre. Për këtë arsye do të
ndërtohet shkallarja dhe rruga me beton që do të lehtësojnë qarkullimin
e këtyre banorëve.

Qëllimi dhe objektivat Projekti do të përmirësojë lëvzjen e banorëve të kësaj zone

Rezultatet e pritshme
Numri i përfitueve eshte 9600 banorë
Lehtëson qarkullimin e banorëve të kësaj zone
Rritet përqindja e rugeve të asfaltuara të bashkisë

Rendi prioritar Rendi prioritar i këtij projekti është 7 (1 deri ne 10)

Qëndrueshmëria e projektit

Bashkia e Delvines pasi të bëhet investimi do të shtrijë shërbimet publike
në këtë zonë duke kryer në mënyre periodike mirëmbajten e ndricimit,
pastrimin dhe mirëmbajtjen e këtij aksi rrugor.

4140 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Aktivitetet e projektit

270 ditë kalendarike do të duhet për të përfunduar këtë projekt duke
marrë parasysh dhe risqet e mundshme për vonesën e tij si psh kushtet
klimaterike etj. Rruga fillon nga kryqëzimi me urën e parë të lagjes “9
Tetori” dhe ngjitet deri tek blloku i banesave nën kodër.
Ndërtimi i rrugës dhe shkallares prej betoni do të përfshijë një gjatësi
lineare prej 62 m dhe do të ketë një gjerësi prej 2-3 m. Rrugë këmbësorë.
Investimi parashikon ndërtimin e nënbazës, bazës shtresave të betonit si
dhe sistemimin për largimin e ujrave të bardha.

Vlerësimi i Ndikimit në Mjedis
Ky projekt ka një ndikim në mjedis pasi me investimin në këtë aks rrugor do të
ketë më shumë gjelbërim dhe një fshat më të pastër.

Përshkrim për gatishmërinë e
projektit për zbatim.

Projekti është gati për zbatim

Planifikimi vendor, ndërvendor,
kombëtar

Sistemim i shkallare dhe rruge në lagjen “9 Tetori”, Kasapaj është pjesë e
strategjisë së Bashkisë Delvinë pasi numri i përfituesve është i lartë dhe lidh
këtë zonë me pjesën tjetër të qyteti të Delvinës.

Titulli/Emertimi i Projektit SISTEMIM I AKSIT RRUGOR ” RRUGA E KISHËS-
BANESA E THOMA ZOTO”

Tipi i Projektit Infrastrukturë
Vendndodhja e projektit Delvinë

Buxheti total i projektit 2.000.000 (Dy milion) Lekë

Kontributi ne rastin e
bashkefinancimit nga Qeveria
Vendore

Buxheti i Shtetit/Donatorë

Përshkrimi i projektit

Kjo rrugë ngjan më tepër në trajtën e një rrugicë lagjeje dhe për familjet
që funksionojnë nëpërmjet kësaj rruge është i pamundur kalimi i
mjeteve si ambulanca, zjarrfikësja ,makina e pastrimit etj. Një pjesë
e këtij segmenti është zaptuar nga mure rrethues banesash 1-2 katëshe.
Problematikë e kësaj rruge përvecse prishjes së mureve rrethues të
pronave dhe zgjerimit të segmentit rrugor është edhe kanalizimi i ujrave
të zeza. Kjo rrugë shërben për 15 familje të cilat janë të vendosura në
banesa 1-2 katëshe, të ndodhura në lagjen “Lejla Malo” të qytetit të
Delvinës.

Qëllimi dhe objektivat Projekti do të përmirësojë lëvzjen e banorëve të kësaj zone

4140 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Rezultatet e pritshme
Numri i përfitueve eshte 9600 banorë
Lehtëson qarkullimin e banorëve të kësaj zone
Rritet përqindja e rugeve të asfaltuara të bashkisë

Rendi prioritar Rendi prioritar i këtij projekti është 10 (1 deri ne 10)

Qëndrueshmëria e projektit

Bashkia e Delvines pasi të bëhet investimi do të shtrijë shërbimet publike
në këtë zonë duke kryer në mënyre periodike mirëmbajten e ndricimit,
pastrimin dhe mirëmbajtjen e këtij aksi rrugor.

Aktivitetet e projektit

270 ditë kalendarike do të duhet për të përfunduar këtë projekt duke
marrë parasysh dhe risqet e mundshme për vonesën e tij si psh kushtet
klimaterike etj. Rruga fillon në kryqëzimin e rrugës së Varrezave të
Dëshmorëve, rruga e Kishës dhe shkon deri në banesën e Z. Thoma Zoto.
Ndërtimi i rrugës me gjatësi 140 ml me një gjerësi prej 3m + 1*0.5 m
kunete per shklarkimin e ujrave te bardha. Investimi parashikon prishjen
dhe spostimin e mureve rrethuese të pronave, ndërtimin e rrjetit të ujrave
të zeza dhe bashkimin me linjen kryesore, krijimin e bazës së shtresave
të rrugës me beton.

Vlerësimi i Ndikimit në Mjedis
Ky projekt ka një ndikim në mjedis pasi me investimin në këtë aks rrugor do të
ketë më shumë gjelbërim dhe një zonë më të pastër.

Përshkrim për gatishmërinë e
projektit për zbatim.

Projekti është gati për zbatim

Planifikimi vendor, ndërvendor,
kombëtar

Sistemimi i aksit rrugor ” Rruga e Kishës- banesa e Thoma Zoto” Kasapaj
është pjesë e strategjisë së Bashkisë Delvinë pasi numri i përfituesve është i lartë
dhe lidh këtë zonë me pjesën tjetër të qytetit të Delvinës.

Titulli/Emertimi i Projektit
SISTEMIM ASFALTIM I RRUGËS PËRPARA

KOPSHTIT TË FËMIJËVE, KASAPAJ – BANESAT E
FUNDIT

Tipi i Projektit Infrastrukturë

Vendndodhja e projektit Delvinë

Buxheti total i projektit 2.000.000 (Dy milion) Lekë

Kontributi ne rastin e
bashkefinancimit nga Qeveria
Vendore

Buxheti i Shtetit/Donatorë

4342 Plani Operacional i Zhvillimit VendorBashkia Delvinë

Përshkrimi i projektit

Rruga në gjithë gjatësinë e saj është e pakalueshme nga automjetet, të
cilat janë të detyruara të përshkojnë trajektoren deri tek kopshti i fëmijëve
dhe jo me tej. Kjo rrugë shërben në mënyrë direkte për 32 familje dhe në
mënyrë indirekte për të gjithë banorët që mund ta vizitojnë këtë zonë të
ndodhura në lagjen “9 Tetori” të qytetit të Delvinës.

Qëllimi dhe objektivat Projekti do të përmirësojë lëvzjen e banorëve të kësaj zone

Rezultatet e pritshme
Numri i përfitueve eshte 8600 banorë
Lehtëson qarkullimin e banorëve të kësaj zone
Rritet përqindja e rugeve të asfaltuara të bashkisë

Rendi prioritar Rendi prioritar i këtij projekti është 10 (1 deri ne 10)

Qëndrueshmëria e projektit

Bashkia e Delvines pasi të bëhet investimi do të shtrijë shërbimet publike
në këtë zonë duke kryer në mënyre periodike mirëmbajten e ndricimit,
pastrimin dhe mirëmbajtjen e këtij aksi rrugor.

Aktivitetet e projektit

270 ditë kalendarike do të duhet për të përfunduar këtë projekt duke
marrë parasysh dhe risqet e mundshme për vonesën e tij si psh kushtet
klimaterike etj. Rruga fillon nga kopshti i fëmijëve Kasapaj e deri në
banesat e fundit të kësaj rruge.
Ndërtimi i rrugës me gjatësi 210 ml me një gjerësi prej 4 m+1*0.5m
kunete + 1*1.2m trotuar nga një anë e rrugës. Investimi parashikon
ndërtimin e nënbazës, bazës shtresave asfaltike, bordurave, kunetave dhe
tubacionit për largimin e ujrave. Elementë të tjerë të rrugës janë tortuare
për kalimtarët si dhe pemë e ndriçim përgjatë gjithë këtij segmenti rrugor.

Vlerësimi i Ndikimit në Mjedis
Ky projekt ka një ndikim në mjedis pasi me investimin në këtë aks rrugor
do të ketë më shumë gjelbërim dhe një zonë më të pastër.

Përshkrim për gatishmërinë e
projektit për zbatim.

Projekti është gati për zbatim

Planifikimi vendor, ndërvendor,
kombëtar

Sistemim asfaltim i rrugës përpara kopshtit të fëmijëve Kasapaj –
banesat e fundit është pjesë e strategjisë së Bashkisë Delvinë pasi numri
i përfituesve është i lartë dhe lidh këtë zonë me pjesën tjetër të qytetit të
Delvinës.

4342 Plani Operacional i Zhvillimit VendorBashkia Delvinë

4544 Plani Operacional i Zhvillimit VendorBashkia Delvinë

