
1PB Plani Operacional i Zhvillimit VendorBashkia Finiq

Mars, 2016

i Zhvillimit Vendor
Bashkia Finiq

PLANI OPERACIONAL

32 Plani Operacional i Zhvillimit VendorBashkia Finiq

Përgatitur nga:
Shoqata MISIONARЁT E TЁ DREJTAVE SOCIALE

32 Plani Operacional i Zhvillimit VendorBashkia Finiq

Tabela e Përmbajtjes

 1.Nevoja e një Plani Operacional për Investime			 4	
2. Plani operacional afatshkurtër në perspektivën
 e qeverisjes lokale dhe proceseve planifikuese				 6	
3. Metodologjia për përgatitjen e POZHL					 8	
4. Diagnoza										 10	

4.1 Fakte kryesore								 10	
4.2 Zhvillimi ekonomik								 12
4.3 Mirëqenia ekonomike dhe sociale						 14	
4.4 Infrastruktura dhe shërbimet bazë					 16	
4.5 Burimet natyrore dhe qëndrueshmëria mjedisore			 18	
4.6 Konkluzione									 29	

5. Përcaktimi i problemeve dhe prioriteteve operacionale
 afat-shkurtra duke përfshirë pemën e problemeve			 21	
6. Plani Operacional i Zhvillimi Lokal						 25	
7. Plani Operacional i Zhvillimi Lokal në kuadrin e planifikimit
 strategjik dhe territorial							 39	
8. ANEKSE - Projektfishat								 42	

54 Plani Operacional i Zhvillimit VendorBashkia Finiq

 Nevoja e një
Plani Operacional
lokal 1.

Ministri i Shtetit për Çështjet Vendore në bashkëpunim me Projektin STAR (Support
to Territorial and Administrative Reform) 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 afatmesëm i cili
rishikohet çdo vit në varësi të burimeve financiare që bashkia Finiq 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

54 Plani Operacional i Zhvillimit VendorBashkia Finiq

Ndihmon Bashkinë në rritjen e qëndrueshmërisë financiare dhe mirëmenaxhimin e
burimeve financiare

POZHL do të shërbejë si një instrument kyc në punën e bashkisë së re Finiq 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 Finiq, 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 2.

Ajo çka pritet nga ky proçes 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 Bashkia Finiq nuk ka një Plan Strategjik të Zhvillimit Lokal ishte e domos-
doshme 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

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:

76 Plani Operacional i Zhvillimit VendorBashkia Finiq

 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 miraturara 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 PNUD Shqipëri.

98 Plani Operacional i Zhvillimit VendorBashkia Finiq

 Metodologjia
për përgatitjen e POZHL 3.

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

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.

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 POZHLdhe 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.

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.

98 Plani Operacional i Zhvillimit VendorBashkia Finiq

 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 gjenerojnë 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 Finiq 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 Finiq

 Diagnoza 4.

4.1 Fakte kryesore

Bashkia e re e Finiqit ndodhet në Qarkun e Vlorës dhe shtrihet në pjesën juglindore
të vendit tonë, në zonën bujqësore dhe atë malore të rrëzomës së Vurgut. Finiqi ndodhet
20 km nga qyteti i Sarandës, dhe nga kufiri shqiptar me Greqinë. Largësia nga bregdeti i
Jonit është 8 km. Në kufirin verior, bashkia Finiq kufizohet me bashkinë Finiq, në lindje
me bashkinë Dropull, në jug me bashkinë Konispol dhe perëndim me bashkinë Sarandë.
Qendra e bashkisë është fshati Dermish, i cili ndodhet në njësinë administrative Dhivër.

Bashkia Finiq përbëhet nga pesë njësi administrative të rrethit Sarandë, të cilat janë:
Livadhja, Dhivër, Aliko Finiq dhe Mesopotam. Në total, bashkia ka nën administrimin e
saj një numër total fshatrash, 58. Njësitë administrative Livadhja dhe Mesopotam grupojnë
numrin më të lartë të fshatrave (15 fshatra), Dhivër dhe Aliko kanë respektivisht 12 dhe 10
fshatra. Ndërsa, njësia administrative Finiq ka një numër të vogël fshatrash, vetëm 6. (Shih
Anekese tabela nr. 1 dhe 3).

Bashkia shtrihet në një territor prej 44,100 ha. Livadhja ka sipërfaqen më të madhe
krahasuar me njësitë e tjera, dhe përfaqëson 35% të territorit të bashkisë. Mesopotam dhe
Dhivër janë njësitë e tjera me territor më të madh, ndërsa Alikon dhe Finiq kanë sipërfaqe
territori më të vogël që në total përbën 15% të territorit të bashkisë. (Shih Anekese tabela
nr.7)

Popullsia në bashkinë e Finiqit në pjesën dërrmuese të saj i përket minoritetit grek
dhe kjo e bën atë kryesisht popullësi homogjene. Disa njësi administrative të bashkisë
janë karakterizuar nga ndryshime të forta demografike, si pasojë e largimit të popullsisë
minoritare greke drejt Greqisë në kërkim të një jete më cilësore.

Demografia
Popullsia e bashkisë sipas Census 2011 rregjistron 11,862 banorë. Ndërsa, sipas Regjistri

Civil 2015 popullsia e bashkisë raportohet në 35,518 banorë. Numri i familjeve është
10,103. Livadhja përfaqëson njësinë me numrin më të madh të banorëve, që përbën 29%
të popullsisë së bashkisë. Katër njësitë e tjera përfaqësojnë përqindje të njëjtë të popullsisë
(16-18%). (Shih Anekese tabela nr.1)

1110 Plani Operacional i Zhvillimit VendorBashkia Finiq

Njësia administrative e Finiqit ka fshatra me popullsi më të përqëndruar krahasuar me
njësitë e tjera. Kjo tregohet me raportin e popullsisë për njësi administrative dhe numrin
e fshatrave; për Finiqin ky raport është 1,059 banorë/fshat. Ndërsa, njësia administrative
Mesopotam ka shifrën më minimale të raportit të popullsisë për numër fshatrash (433).
(Shih Anekese tabela nr.1)

Popullsia e bashkisë dominohet më shumë nga grupmosha 15-64 vjeç, e cila përbën
58.3% të popullsisë totale. Mosha e tretë (65 vjeç) zë përqindje të konsiderueshme, 32% të
popullsisë, ndërsa grupmosha 0-14 vjeç përbën vetëm 9.7% të popullsisë së bashkisë Finiq.
(Shih Anekese tabela nr.2)

Treguesi për moshën e forcës punëtore të bashkisë është treguesi më i ulët në vend,
ndërsa % shumë e lartë e moshës tretë tregon për një popullsi të plakur, kur ky tregues për
moshën e re është shumë i ulët. Kjo strukturë moshore e tillë shpjegohet me nivelet e larta
të emigracionit të popullatës vendase drejt Greqisë. Pjesa më e madhe që emigron është ajo
që i përket moshës 15-65 vjeç, pra forca aktive për pune, vecanërisht emigrimimi i të rinjve,
duke lënë pas njerëz të moshuar.

Dinamika e popullsisë
Përgjithësisht, popullsia e bashkisë Finiq gjatë dhjetëvjeçarit të fundit mund të thuhet

se ka qenë stabël, meqënëse ndryshimi është më i vogël se <10% e popullsisë. Dinamika
e popullsisë paraqitet pozitive, me një rritje të lehtë prej 8% (ose 818 banorë më shumë).
Megjithatë, një vështrim më mikroskopik i trendit të popullsisë, tregon për dinamika të
forta në nivel të disa njësive. Kështu, njësitë Livadhja dhe Dhivër karakterizohen nga një
popullsi në rënie këtë periudhë kohore. Livadhja ka një reduktim të popullsisë në më shumë
se gjysma e saj, -66% e popullsisë është larguar. Ndërsa Dhivër këtë trend negativ e ka
në nivele më të ulëta, që prek 12% të popullsisë. Nga grafiku shihet qartë se në njësinë
Mesopotam kemi dyfishim të popullsisë, në Finiq 81% dhe në Aliko 44%. (Shih Anekese
tabela nr.4)

 Këto tregues paraqesin dinamika të konsiderueshme, të cilat duhet të kuptohen për t’iu
përgjigjur presioneve zhvillimore që shkaktojnë, si në lidhje me planifikimin urban ashtu
edhe me shërbimet publike.

1312 Plani Operacional i Zhvillimit VendorBashkia Finiq

Profili ekonomik i bashkisë
Ekonomia e bashkisë është një ekonomi mikse, me natyrë sa bujqësore aq edhe indsutriale

dhe e shërbimit. Ekonomia bujqësore më shumë ndeshet në Livadhja dhe Dhivër, dhe ajo
industriale dhe e shërbimit në Aliko, Finiq dhe Mesopotam. Aliko është një njësi tipike
suburbane, që paraqet një përqëndrim të konsiderueshëm të popullsisë së arsimuar (më
shumë se 35% të popullsisë). Gjithashtu, Aliko karakterizohet nga një numër i lartë (1,397
persona) që udhëtojnë çdo ditë për arsye punë nga Saranda në Aliko. Ky tregues forcon
natyrën suburbane të njësisë.

Tabela më poshtë tregon profilin ekonomik të çdo njësie dhe interpretimet përkatëse.1

Profili i njësisë Aliko është pak më ndryshe krahasuar me njësitë e tjera të bashkisë.
Bazuar në afërsinë me zonën urbane dhe ndërveprimin e dendur me këtë zonë dhe në
bazë të shumë treguesve të tjerë, si për shembull densiteti i popullsisë, ndërtime e reja,
përqindja e popullsisë që merret me bujqësi etj, ajo karakterizohet si njësi suburbane me
status më të lartë. Këtë status ia jep edhe % e lartë e popullatës me arsim të lartë. Njësitë e
tjera të bashkisë ndahen proporcionalisht midis të qenit njësi me ekonomi bujqësore dhe
industriale dhe e shërbimit. Kështu, në njësitë Livadhja dhe Dhivër, popullsia e angazhuar në
sektorin bujqësor varion midis 65-64%. Ndërsa, njësia Finiq dhe Mesopotam karakterizohen
nga ekonomi industriale dhe e shërbimit, për shkak se popullsia e angazhuar në aktivitet
bujqësor është më pak se 65%.

4.2 Zhvillimi ekonomik

Ekonomia lokale e bashkisë është ekonomi mikse me prerje në disa sektorë siç janë:
buqjësia, industria dhe shërbimet. Gjithashtu, bashkia ka potenciale të jashtëzakonshme
për të nxitur dhe mbështetur edhe zhvillimin e sektorëve të tjerë, që deri më tani mund të
konsiderohen si mundësira të humbura. I tillë është edhe sektori i turizmit.

1 INSTAT, Tipologjia e Komunave dhe Bashkive (Maj, 2014)

Njësitë
administrative Profili ekonomik Detaje

Livadhja Njësi vendore bujqësore mikse malore
Bujqësia midis 65-84%; Sipërfaqja e pjerrët

> 45%

Dhivër Njësi vendore bujqësore mikse malore Bujqësia midis 65-84%; Sipërfaqja e pjerrët
>45%

Aliko
Njësi vendore me status të lartë

suburban Bujqësia <6584%
popullsi e edukuar me arsim te larte >35%

Finiq Njësi vendore mikse industriale dhe e
shërbimit

bujqesia <65%

Mesopotam Njësi vendire industriale dhe e
shërbimit

bujqesia <65%

1312 Plani Operacional i Zhvillimit VendorBashkia Finiq

E shtrirë në zonën bujqësore të fushës së Vurgut, një zonë bujqësore shumë pjellore,
dhe në zonën malore të rrëzomës së Vurgut, bashkia ka potenciale të konsiderueshme për
zhvillimin e bujqësisë.

4.2.1 Bujqësia dhe blegtoria
Për vetë shtrirjen dhe traditën

e hershme të zonës, bujqësia dhe
blegtoria përbëjnë sektorët e
rëndësishëm për gjenerimin e të
ardhurave familjare. Territori i
Finiqit ka potenciale që garantojnë
perspektiva të zhvillimit
bujqësor dhe blegtoral. Nxitje për
zhvillimin e sektorit të bujqësisë
do të jetë përmbushja e nevojave
direkte të popullsisë rezidente si
dhe të turistëve dhe vizitorëve,
sidomos nga turizmi bregdetar.
Kërkesat nga turistët dhe vizitorët
për ushqime natyralisht të pastra,
bio që prodhohen në zonën bujqësore të Finiqit. Aktiviteti bujqësor është rigjallëruar gjatë
viteve të fundit.

Sipas të dhënave të bashkisë (2015) struktura e tokës dominohet nga fusha, rreth 44% të
sipërfaqes, ndërsa pjesa malore 34% dhe kodrat rreth 22% të territorit. (Shih Anekse tabela
8)

Pjesa malore e bashkisë, njësia Livadhja dhe Dhivër, kanë ekonomi tipike bujqësore
malore. Bujqësia dhe blegtoria përbëjnë alternativën e vetme për zhvillimin ekonomik.
Për shkak të terrenit kodrinor malor sipërfaqja e tokës arrë është shumë e kufizuar. Burimi
kryesor i të ardhurave, gjithsesi, gjenerohet nga emigracioni, duke qënë se një pjesë e mirë e
banorëve, sidomos ata që i përkasin moshës aktive për punë punojnë në shtetin fqinj.

Këto zona malore përfaqësojnë një nga katër zonat ekologjike të rrethit Sarandë. Kullota,
livadhet dhe pyjet janë në sipërfaqe të konsiderueshme, të cilat favorizojnë mbarështimin e
bagëtive të imta. Banorët e zonës malore të bashkisë sigurojnë të ardhura nga shitja e mishit
të bagëtive dhe produkteve blegtorale. Ndërsa, bujqësia në zonën fushore karakterizohet
kryesisht nga vreshtaria dhe pemëtaria.

Megjithatë, sektori i bujqësisë për shkak të problemeve të shumta, siç janë infrastruktura
e dobët rrugore, mosfunksionimi i kanaleve ujitëse dhe kulluese, parcelizimi i tokës
bujqësore, probleme të pronësisë, emigrimi në masë i forcës aktive të punës është një sektor
që nuk funksionon në kapacitetin e tij të plotë. Problemet e pronësisë dhe paqartësia e
banorëve për kufinjtë e tokave të tyre është një problem që mban peng zhvillimin e këtij
sektori. Gjithashtu, ka nevojë për incentiva të fortë me qëllim rritjen e interesit të banorëve
për t’iu rikthyer aktivitetin bujqësor.

4.2.2 Industria
Në një pjesë të konsiderueshme të territorit të bashkisë, sektori i industrisë punëson

përqindjen më të madhe të krahut të punës. Ky zhvillim mbështetet edhe për faktin që

1514 Plani Operacional i Zhvillimit VendorBashkia Finiq

një pjesë e territorit të bashkisë është suburbane, pranë bashkisë Sarandë, dhe në afërsi
me Greqinë. Në territorin e bashkisë është zhvilluar një zonë biznesi me mbi 70 subjekte
fizike dhe juridike në njësi tregëtare prodhimi dhe përpunimi. Punonjësit e angazhuar në
këto firma private i tejkalojnë të 1000 persona. Kjo zonë biznesi është shumë e rëndësishme
për zhvillimin lokal, duke siguruar vende punë të konsiderueshme për komunitetet lokale.
Ndikimi i këtij parku është edhe më i madh sepse siguron infrastrukturën mbledhëse dhe
përpunuese për prodhimet bujqësore dhe blegtorale.

4.2.3 Turizmi
Finiqi ka atraksione të shumta turistike në territorin e vet, të cilat përbëjnë përparësitë e

zonës për zhvillimin e turizmit. Turizmi me gjasa përbën në të ardhmen edhe një mundësi për
zhvillimin ekonomik të popullatës lokale. Deri më tani nuk është një mundësi e shfrytëzuar
në kapacitetin e plotë, duke marrë në konsideratë listën e pasur të monumenteve kulturore
dhe historike. Turizmi mund të nxitet edhe nëpërmjet bashkëpunimit me bashkinë e
Sarandës, duke marrë avantazh si nga afërsia ashtu edhe nga marrëdhëniet historike mes
tyre. Itenerare turistike mund të krijohen përmes këtij bashkëpunimi, ku turistët mund të
vijnë në bashki për të vizituar monumentet e shumta kulturore.

Në zonën e Finiqit ndodhen një sërë monumentesh kulturore, arkeologjike ku përfshihen
tempuj, manastire, kisha, qyteza, kulla, banesa, ura, teatro etj. Këto munumente të
trashëgimisë kulturore janë të shpërndarë në gjithë territorin e bashkisë, me një përqëndrim
në njësitë Livadhja, Dhivër, Mesopotam. Ndër të tjera, në territorin e bashkisë, në një vend
të largët e të paprekur, gjendet edhe qyteti i fortifikuar i Antigonesë. Udhëtimi për të parë
këtë qytet mund të kthehet në një vizitë të paqtë mes gurrëve antike dhe pejsazhit të qetë.
Kultura shpirtërore e banorëve të Finiqit është e pasur. Grupet polifonike dhe festivali i
Finiqit janë atrakstione të tjera përkrah atyre arkeologjike që u përmendën.

Zona e Dhrovjanit në Mesopotam është një zonë e pasur me monumente kulturore, rreth
55 kisha të vjetra. Kjo pasuri mbetet e paaksesueshme për shkak të infrastrukturës së dobët
rrugore. Ndërtimi i shtigjeve turistike në zonën malore të Dhrovjanit, vendosja e sinjalistikës
dhe tabelave informuese turistike jo vetëm që do të lehtësonin aksesin në këto atraksione,
por do të rrisnin dhe atraktivitetin turistik të gjithë zonës.

Amfiteatri i Finiqit, një pasuri e jashtëzakonshme kulturore, aktualisht për shkak të
mungesës së gjatë të mirëmbajtjes gjendet në gjendje jo të mirë. Shkallët e gurta të amfiteatrit
janë pothuajse të shkatërruara duke humbur vlerat e tij. Eshtë e nevojshme rikualifikimi
i amfiteatrit të Finiqit me qëllim kthimin e tij në një landmark të rajonit. Amfiteatri ka
potencialet për t’u kthyer në një qendër të rëndësishme organizimi eventesh kulturore dhe
artistike lokale, rajonale dhe kombëtare por jo vetëm.

4.3 Mirëqenia ekonomike dhe sociale

Nisur nga burimet e të ardhurave të njësive ekonomike familjare (NJEF), bashkia e Finiqit
karakterizohet nga indeksi më i ulët në nivel vendi për sa i përket ndihmës sociale dhe
remitancave (3.6% e njësive ekonomike familjare). Ndërsa, remitancat përfaqësojnë 5.5% të
të ardhurave familjare. Gjithashtu, numri i emigrantëve të kthyer gjatë vitit 2001-2011 arrin
në 1,306 persona. Ndërsa të ardhurat nga punësimi dhe vetpunësimi përfaqësojnë 39.5% të
burimeve për të ardhurat familjare.2

2 INSTAT, Census 2011

1514 Plani Operacional i Zhvillimit VendorBashkia Finiq

Numri i familjeve që kanë kryefamiljare femra përfaqëson 15.5 % të familjeve, tregues ky
që është shumë i lartë krahasuar me mesataren e vendit.3 Tregues i tillë gjen shpjegim nga
fenomeni i emigracitonit, i cili ka prekur shumë këtë zonë, për shkak jo vetëm të afërsisë më
Greqinë, por edhe të përkatësisë etnike greke që popullata e bashkisë gëzon. Për më tepër
zona, ashtu si pjesa dërrmuese e jugut të vendit, është karakterizuar nga një element i fortë
i matriarkalitetit.

Në bashki rreth 972 persona janë me aftësi të kufizuar, të cilët përbëjnë 9% të popullsië
totale të bashkisë. Nga këta 543 janë femra, të cilat përbëjnë 56% të totalit të personave
me aftësi të kufizuar. Numrin më të madh të personave me aftësi të kufizuar e ka njësia e
Dhivërit.

Gjithashtu, kjo njësi ka edhe përqindjen më të lartë që personat me aftësi të kufizuar
zënë në popullsinë totale të njësisë (20%). Në Aliko personat me aftësi të kufizuar zënë 4%
të popullsisë; kjo është përqindja me e ulët në bashki. Finiqi ka përqindjen më të lartë që
personat me aftësi të kufizuar femër zënë në numrin total të njësisë; 62% e personave me
aftësi të kufizuar janë femra. Në njësitë e tjera pothuajse kjo përqindje është e njëjtë, por mbi
mesataren, ajo varion midis 56-57%. (Shih Anekse tabela nr.5)

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. Ky fenomen ka prekur shumë rininë dhe forcën më aktive të punësimit. Këto
tregues të ulët të forcës aktive ndikojnë negativisht në zhvillimin ekonomik, sidomos të
sektorit të bujqësisë.

Megjithatë, ndryshe nga shumica e njësive vendore, shkalla e papunësisë për bashkinë
paraqitet e ulët, dhe është poshtë mesatares së papunësisë për vendin tonë. 16% është
indeksi i papunësisë për bashkinë, kur mesatarja për vendin e këtij treguesi është 29.3%.
Ngjashëm paraqitet edhe indeksi i papunësisë për të rinjtë (mosha 15-24 vjeç), 33% dhe për
femrat 27%. Këto indekse janë më të ulëta së mesatarja e vendit.4

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: në bujqësi janë të punësuar 31.3% e forcës aktive të punës, në industri rreth
39.2%, vlerë kjo që përfaqëson edhe treguesin më të lartë në vend, dhe në shërbime 29.6%.5

Grafiku më poshtë tregon popullsinë e njësive dhe numrin e bizneseve për 1000 banorë.
Siç shihet numrin më të lartë të këtij treguesi e ka njësia Finiq, 74 biznese për 1000 banorë.
Livadhja paraqet 46 biznese për 1000 banorë. Treguesin më të ulët të këtij treguesi e ka
njësia Aliko.

3 Po aty
4 Po aty
5 Po aty

1716 Plani Operacional i Zhvillimit VendorBashkia Finiq

Në bashkinë e Finiqit operojnë gjithsej 282 biznese. 37% e këtyre bizneseve janë të
lokalizuar në Finiq (104 biznese), e cila karakterizohet edhe si zona industriale e bashkisë.
Njësitë e Livadhjasë dhe Mesopotamit kanë numër të njëjtë biznesesh (57%). Aliko rregjistron
numrin më të vogël të bizneseve (20) krahasuar me njësitë e tjera të bashkisë.6 Shumica e
bizneseve janë biznese të vogla, me profil tregëtie, shitje me pakicë dhe bar kafe. Bizneset e
mëdha janë përqëndruar në zonën industriale të Finiqit.

4.4 Infrastruktura dhe shërbimet bazë

4.4.1 Infrastruktura e shërbimeve bazë: arsimi, shëndetësia,
 aktivitetet sociale dhe sportive

Shërbimi shëndetësor mbulohet nga qendrat shëndetësore të cilat janë të lokalziuara në
qendrat e njësive administrative: Livadhja, Dhivër, Aliko, Finiq dhe Mesopotam. Në total
funksionojnë 5 qendra shëndetësore. Ndërsa në fshatra shërbimi shëndetësor ofrohet në
ambulanca. Për vizita mjekësore më të specializuara banorët udhëtojnë drejt Sarandës për
të marrë këto shërbime në spitalin e qytetit.

Ndërsa në lidhje me shërbimin e edukimit, në qendrat e njësive administrative, Finiq,
Mesopotam, Dhivër dhe Aliko funksionojnë shkolla 9-vjeçare të përqëndruara. Në fshatin
Livadhja ka një shkollë të mesme të përgjithshme, kurse në Mesopotam shkollë e mesme
profesionale. Në pjesën e fshtarave që nuk kanë shkollë 9 vjeçare, fëmijëve u ofrohet edukimi
në shkollat e fshatave më të afërt, duke iu siguruar transporti.

Përsa i përket infrastrukturës sociale dhe sportive ajo është shumë e limituar. Ndërsa
ekzistojnë 6 qendra sportive, nuk ekziston asnjë qendër sociale apo kujdesi për moshën e
tretë, duke patur parasysh edhe faktin që kjo grupmoshër përfgaqsontë një përqindje të
konsiderueshme të popullsisë.

6 Të dhëna Bashkia Finiq 2015

1716 Plani Operacional i Zhvillimit VendorBashkia Finiq

4.4.2 Infrastruktura rrugore
Në përgjithësi, bashkia Finiq karakterizohet nga një rrjet rrugor lidhës të dobët në

të cilin nuk është investuar për një kohë të gjatë. Lidhja rrugore ndërmjet qendrave të
njësive administrative dhe fshatrave, si dhe ndërmjet fshatrave, është e dobët për shkak të
mosndërhyrjes me investime në këtë shërbim për një kohë të gjatë. Infrastruktura rrugore
lidhëse ndërmjet fshatrave është tejet e amortizuar, dhe qarkullimi në kohën e dimrit
vështirësohet. Madje, në zonën kodrinore-malore të bashkisë aksesi pothuajse bëhet i
pamundur.

Më problematik është rrjeti rrugor në zonën malore, kryesisht të Dhivërit. Investimi në
rindërtimin e rrugës që lidh fshatrat e pjesës kodrinore malore (Dhivër-Leshnicë-Karroq-
Gravë) me gjatësi 45 km, në formën e një unaze, do të nxirrte nga izolimi gjithë fshtarat e
kësaj zone malore duke u hapur perspektiva të reja zhvillimi.

Përmirësimi i infrastrukturës lidhëse rurale do të rrisë kohezion 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 turizmit, sidomos në zonën e
Dhrovjanit. Për shkak të infrastrukturës së dobët, aksesi në munumentet e panumërta të
trashëgimisë kulturore pothuajse është i pamundur.

Përmirësimi i infrastrukturës rrugore lidhëse ndërmjet qendrave të njësive administrative
dhe fshatrave, si dhe lidhjet rrugore mes fshatrave përbën një çështje prioritare.

4.4.3 Furnizimi me ujë të pijshëm
Ky shërbim aktualisht nuk është cilësor. Dhe pse territori është i pasur me burime ujore,

furnizimi i pjesës më të madhe të familjeve me ujë të pijshëm realizohet me vështirësi. 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.

Ndërtimi i ujësjellësave rajonal duket që vjen si opsioni më i mirë i këtij shërbimi.
Burimet e pasura ujore të tilla si burimet e kristalta të Leshnicës, Syri i kaltër etj, duhen të
shfrytëzohen për të përmirësuar këtë shërbim. Realizimi i projektit të ujësjellësit të Leshnicës
do të mundësojë furnizimin me ujë të pijshëm të shumicës së fshatrave, në veçanti të zonës
së Dhivërit, zonës malore të bashkisë. Rreth 20 fshatra të kësaj zone arrijnë të mbulohen me
furnizimin me ujë pijshëm nëpërmjet një projekti të tillë. Ky projekt paraqitet fizibël, dhe me
qëndrueshmëri të lartë financiare. Operimi i ujëjellësit nuk përfshin kosto të larta operative,
për faktin se do të jetë ujësjellës me rrjedhje të lirë, duke pasur parasysh edhe terrenin malor
të zonës së mbulimit. Një projekt i tillë do të kërkojë ndërtimin e rrjetit të ri të ujësjellësit si
dhe ndëtimin e depos së ujit.

4.4.4 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

1918 Plani Operacional i Zhvillimit VendorBashkia Finiq

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.

4.4.5 Shërbimi i pastrimit
Aktualisht, shërbimi i pastrimit në bashkinë Finiq nuk mbulon gjithë territorin. Ai ofrohet

vetëm në fshatrat që kanë popullsi të lartë si Finiq, Aliko dhe Livadhja. Në këto fshatra
janë vendosur kontenierë, të cilët transportohen me mjete të hapura në vende të caktuara
ku edhe digjen. Ndërsa në fshatrat si Vrion, Krane, Mesopotam, Dermish, Çaush,Vagalat,
Dhivër, Clirim, Karahaxh mbetjet trajtohen duke i grumbulluar dhe larguar. Pjesa tjetër e
fshatrave nuk mbulohen me shërbim pastrimi. Zgjerimi i shërbimit të pastrimit në gjithë
territorin e bashkisë përbën prioritet për bashkinë e re. Në të ardhmen parashikohet që
mbetjet do të grumbullohen dhe do të transportohen në Landfillin e Bajkajt.

4.5 Burimet natyrore dhe qëndrueshmëria mjedisore

Terrirori i bashkisë ka burime natyrore të shumta të cilat përbëjnë një vlerë të shtuar për
ekonominë lokale, që ofrojnë mundësira për diversifikimin e aktivitetit ekonomik nëpërmjet
formave të ndryshme të turizmit. Burimet natyrore kushtëzojnë zhvillimin e ekoturizmit
dhe agro turizmit. Zona ofron peisazhe mahnitëse dhe është e pasur me vlera natyrore,
tradicionale, kulturore e historike.

Territori i bashkisë bën pjesë në dy zonat ekologjike të Sarandës, asaj kodrinore dhe
malore. Zona Kodrinore përfaqësohet kryesisht nga vreshta, dru frutore si molla, dardha,
pjeshka etj si dhe pyje të degraduar dushku. Ndërsa, përsa i përket Zonës Malore ajo zotëron
pjesën më të madhe dhe ndodhet në lartësitë mbi 400 m. Karakterizohet nga një territor
shumë i thyer. Mbizotërojnë kullotat dhe pyjet, ndërsa bimësia natyrore karakterizohet nga:
pisha e zezë, dushku, bredhi, gështenja, dëllinja etj. Biodiversiteti i këtyre zonave është i
lartë.

Në territorin e bashkisë ndodhet zona e Syrit të Kaltër, e cila është një zonë e mbrojtur
“Monument Natyre” dhe karakterizohet nga një bukuri e rrallë, rrethuar me rrape dhe
shumë gjelbërim për shkak të bimësisë. Kjo zonë ndodhet 2 km larg nga rruga nacionale
Sarandë-Gjirokastër, në fshatin Krongj. Në këtë territor ndodhet edhe pika turistike me të
njëjtin emër. Te Syri i Kaltër buron edhe lumi i Bistricës. Disa burime ujore, si burimet e
kristalta të Leshnicës, dhe oaze me drurë, shfrytëzohen aktualisht nga banorët për piknike
e festa. Rrepet e Karahaxhit gjithashtu janë vlerë natyrore e zonës në të cilën po merr formë
një qendër turistike, me terrene sportive, njësi shërbimi etj.

Pasuritë ujore janë pjesë e burimeve natyrore lokale, ku përmendim lumin e Bistricës
qe përshkon territorin e njësisë Aliko dhe Mesopotam. Në këtë lum funksionojnë edhe dy
hidrocentrale, të cilat njihen si hidrocentrali 1 dhe 2 i Bistricës. Anës lumit, në disa nga zonat
e banuara, janë ndërtuar objekte turistike në një hapësirë mes gjelbërimit dhe natyrës së
qetë.

1918 Plani Operacional i Zhvillimit VendorBashkia Finiq

Përroi i Leshnicës përbën një tjetër burim ujor, që shfrytëzohet edhe për prodhimin e
energjisë. Në një prej degëve të saj është ndërtuar një HEC i vogël. Ky përrua mbledh një
sërë përrenjsh të cilët janë sezonal. Ka një bimësi të rrallë ku mbizotërron rrapi dhe lisi.

Pyjet përfaqësojnë ekosistem natyror të rëndësishëm, me sipërfaqe të madhe dhe larmi
biologjike të pasur. Sipërfaqja e tyre arrin në 14,500 ha dhe kryesisht të lokalizuar në zonën
e Dhrovjanit dhe Mesopotamit. Kullotat natyrore dhe livadhet shtrihen në një sipërfaqe të
konsiderueshme. Relievi i bashkisë është i larmishëm dhe dinamik. Terreni malor gërshetohet
me atë kodrinor dhe me fushat. Ky pejsazh duhet ruajtur i paprekur nga aktiviteti njerëzor
me qëllim që një vlerë e tillë të mos humbasë.

Bimët mjekësore eterovajore e tanifere (MET) përfaqësojnë një tjetër pasuri natyrore të
zonës. Ka një shumëllojshmëri të tyre në këtë zonë, më të përhapurat janë sherebeli dhe çaj
mali. Grumbullimi i këtyre bimëve mund të përfaqësojë një aktivitet ekonomik të popullatës
lokale që jetojnë në pjesën kodrinore malore. Rivitalizimi i një aktiviteti të tillë do të kërkoj
edhe aftësimin e popullatës lokale për vjeljen e tyre në mënyrat e duhura, me qëllim të
ruajtjes së qëndrueshmërisë mjedisore.

Burimet natyrore paraqesin kontekstin ekonomik për një pjesë të konsiderueshne të
popullatës dhe mirëqënia e banorëve varet nga menaxhimi i qëndrueshëm i i tyre. Përfitimet
e ekonomike dhe sociale të popullatës lokale ruhen të qëndrueshme dhe rriten vetëm me
mbrojtjen dhe ruajtjen e vlerave të burimeve natyrore. Si rrjedhim, menaxhimi i qëndrueshëm
i tyre nuk shihet i ndarë nga banorët lokal, dhe nuk është domain vetëm i qeverisjes
lokale. Komunitetet lokale përbëjnë pjesën integrale të pasurisë natyrore të territorit dhe
përfaqësojnë një aktor të rëndësishëm në mbrojtjen e natyrës. Fillimisht, ndërgjegjësimi i
banorëve për vlerat burimeve natyrore dhe për parimet e zhvillimit të qëndrueshëm janë
të nevojshme. Mbrojtja dhe kujdesi për burimet natyrore duhet të kthehet në një traditë që
trashëgohet brez pas brezi për banorët e Finiqit.

4.6 Konkluzione

Bashkia e Finiqit paraqet një bashki me numër të lartë fshatrash, shumica e të cilave kanë
popullsi të vogël. Në total, bashkia ka nën administrim 58 fshatra. Si rrjedhim edhe raporti
banorë/fshat është i vogël. Kjo situatë përbën një sfidë për bashkinë në lidhje me ofrimin e
shërbimeve publike efiçente që mbulojnë gjithë territorin.

Popullsia, në pjesën dërrmuese të saj, i përket minoritetit grek dhe kjo e bën atë popullsi
kryesisht homogjene. Struktura moshore e popullsisë dominohet nga grupmosha 15-64
vjeç, e cila përbën 58.3% të popullsisë totale. Mosha e tretë përfaqëson 32% të popullsisë,
ndërsa grupmosha 0-14 vjeç përbën më pak se 10% të popullsisë. Kjo strukturë moshore
nuk mbështet zhvillimin ekonomik, sidomos të sektorit të bujqësisë, që përfaqëson një nga
drejtimet krysore të ekonomisë lokale. Një popullsi me moshë aktive të punës në nivelin më
të ulët kombëtar, mosha e tretë shumë e lartë dhe ajo e re tepër e ulët tregojnë se zhvillimi
human nuk përbën faktor mbështetës për zhvillimin ekonomik.

Gjatë dhjetëvjeçarit të fundit, popullsia e bashkisë paraqitet me një ndryshim shumë
të vogël, më pak se 10% e popullsisë rritje. Megjithatë, njësitë administrative më vete
paraqesin dinamika shumë të forta të popullsisë. Në disa njësi rënia e popullsisë është e
konsiderueshme, në disa të tjera karakterizohet nga dyfishim të popullsisë, apo edhe në
masën 81%. Këto tregues paraqesin dinamika të konsiderueshme, të cilat duhet të kuptohen
për t’iu përgjigjur presioneve zhvillimore që shkaktojnë, si në lidhje me planifikimin urban
ashtu edhe me ofrimin e shërbimeve publike.

2120 Plani Operacional i Zhvillimit VendorBashkia Finiq

Bashkia paraqet tregues inkurajues në lidhje me punësimin. Shkalla e papunësisë për
bashkinë paraqitet e ulët, dhe është poshtë mesatares së papunësisë për vendin tonë. Edhe
indeksi i papunësisë për të rinjtë dhe për femrat paraqiten më të ulëta së mesatarja e vendit.

Ekonomia e bashkisë është një ekonomi mikse, me natyrë sa bujqësore aq edhe industriale
dhe e shërbimit. Gjithashtu, bashkia ka potenciale të jashtëzakonshme për të nxitur dhe
mbështetur edhe zhvillimin e sektorëve të tjerë, që deri më tani mund të konsiderohen si
mundësira të humbura. I tillë është edhe sektori i turizmit.

E shtrirë në zonën bujqësore të fushës së Vurgut, një zonë bujqësore shumë pjellore,
dhe në zonën malore të rrëzomës së Vurgu, bashkia ka potenciale të konsiderueshme
për zhvillimin e bujqësisë. Ndonëse aktiviteti bujqësor është drejt rivitalizimit, për shkak
të interesit të rritur të banorëve, ende bujqësia është larg potencialeve dhe kapacitetit
prodhues të saj. Megjithatë, sektori i bujqësisë për shkak të problemeve të shumta, siç janë
infrastruktura e dobët rrugore, mosfunksionimi i kanaleve ujitëse dhe kulluese, parcelizimi
i tokës bujqësore, probleme të pronësisë, emigrimi në masë i forcës aktive të punës është një
sektor që nuk funksionon në kapacitetin e tij të plotë. Gjithashtu, ka nevojë për incentiva të
fortë me qëllim rritjen e interesit të banorëve për t’iu rikthyer aktivitetin bujqësor si dhe për
investime madhore kapitale (kanalet vaditëse).

Në një pjesë të konsiderueshme të territorit të bashkisë, sektori i industrisë punëson
përqindjen më të madhe të krahut të punës. Ky zhvillim mbështetet edhe për faktin që një
pjesë e territorit të bashkisë është suburbane, pranë bashkisë Sarandë, dhe në afërsi me
Greqinë. Zona e biznesit e krijuar ka siguruar vende pune për një numër të konsiderueshëm
banorësh dhe ka siguruar infrastrukturën mbledhëse dhe përpunuese për prodhimet
bujqësore dhe blegtorale të zonës.

Për shkak të një numri të madh të atraksioneve të shumta turistike, si monumente
kulturore, natyrore etj, të cilat përfaqësojnë përparësitë e zonës për zhvillimin e turizmit,
ky sektor me gjasa përbën në të ardhmen do të ofrojë mundësi të madhe për zhvillimin
ekonomik të popullatës lokale. Deri më tani nuk është një mundësi e shfrytëzuar në
kapacitetin e plotë, duke marrë në konsideratë listën e pasur të monumenteve kulturore
dhe historike, të burimeve natyrore dhe afërsisë dhe lidhjeve historike më Sarandën.

Terrirori i bashkisë ka burime natyrore të shumta të cilat përbëjnë një vlerë të shtuar
për ekonominë lokale, që ofrojnë mundësira për diversifikimin e aktivitetit ekonomik
nëpërmjet formave të ndryshme të turizmit. Inicimi i nismave që mbështesin dhe nxisin
turizmin e qëndrueshëm, si sektori që do të sjellë rritje ekonomike, janë të lidhura edhe
me menaxhimin efektiv të burimeve natyrore. Promovimi i zonës, atraksioneve turistike,
krijimi i paketave turistike në bashkëpunim me bashkinë e Sarandës, shihet si sfida që do
të kërkojnë vëmendje nga aktorët lokal. Kalendari i aktiviteteteve dhe eventeve kulturore
duhet të pasurohet e të konsolidohet më tej, duke i kthyer festat në tradita të zonës, si një
mënyrë jo vetëm të promovimit, ruajtjes së vlerave kulturore dhe natyrore të zonës por edhe
të rritjes së atraktivitetit të zonës.

Një infrastrukturë e mirë lidhëse rrugore duket se vjen si një opsion i mundshëm për
qeverisjen lokale në ofrimin e shërbimeve publike efiçente në kushtet e një numri të lartë
fshatrash për t’u administruar. Përmirësimi i shërbimeve publike në qendër të njësive
administrative dhe përmirësimi i infrastrukturës rrugore në zonat e tjera të banuara janë
dy linja që duhet të zhvillohen paralel. Përndryshe, përpjekja për të shpërndarë investime
në fshatra të vecantë do të jetë një qasje që kërkon financa të konsiderueshme dhe nuk do të
rezultojë në ekonomi të shkallës për shkak të numrit të lartë të fshatrave dhe popullsisë së
vogël që kanë.

2120 Plani Operacional i Zhvillimit VendorBashkia Finiq

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

Në fazën e analizës u përdor Pema e problemeve dhe pema e objektivave si metodë
kryesore për identifikimin e problemeve prioritare, prioriteve operacionale si dhe të
objektivave për çdo prioritet operacional. Fillimisht, një listë problemesh u listuan dhe
problemi fillestar u identifikua. Mbi bazën e gjetjes së lidhjeve shkak-pasojë, (problemi tjetër
që problemi fillestar shkakton) që problemet kishin me njëri tjetrin u arrit të ndërtohej pema
e problemeve, që përfshin një renditje hierarkale e problemeve. Pra, shkaqet në fund të
pemës dhe pasojat e tyre më sipër. Pema e mëposhtme e problemeve paraqet një tablo të
përgjithshme të situatës ekzistuese negative në bashkinë e Finiqit.

Më poshtë, në vijim të pemës së problemeve paraqitet pema e objektivave që është
pasqyrimi pozitiv i pemës së problemeve. Marrëdhënia shkak-pasojë e problemeve është
zëvendësur nga marrëdhënia mjet–qëllim ndërmjet tyre. Pema e objektivave ndihmoi në
analizën e strategjisë dhe ajo paraqet tablonë e përmbledhur të situatës së dëshiruar në të
ardhmen.

Bazuar në metodën e pemës së problemeve dhe të objektivave, u identifikan prioritetet e
mëposhtme operacioanale dhe objektivat përkatës:

2322 Plani Operacional i Zhvillimit VendorBashkia Finiq

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 zhvillimi strategjik 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

2322 Plani Operacional i Zhvillimit VendorBashkia Finiq

Më poshtë është paraqitur fillimisht 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

2524 Plani Operacional i Zhvillimit VendorBashkia Finiq

Fi
gu

re
 2

: D
ia

gr
am

a
e

Pe
m

ës
 s

ë
O

bj
ek

ti
va

ve

2524 Plani Operacional i Zhvillimit VendorBashkia Finiq

 Plani Operacional
i Zhvillimit Lokal 6.

Vizioni

Bashkia e Finiqit do të përfaqësojë një qendër zhvillimi konkurruese
ndërmjet dhe afër qendrave më të madhe të zhvillimit në jugun e
Shqipërisë nëpërmjet rivitalizimit të potencialeve ekonomike të territorit,
aksesshueshmërisë së lartë në territor duke minimizuar barrierat e
lëvizjes së njerëzve, produkteve dhe turistëve e vizitorëve, duke respektuar
zhvillimin e qëndrueshëm social ekonomik, në harmoni me mjedisin
dhe burime natyrore të mirëmenaxhuara në funksion të përmbushjes së
nevojave të popullisë lokale për shërbime cilësore publike.

Bashkia e Finiqit – një vend tërheqës për të jetuar mirë, për të punuar
dhe investuar, për t’u viztuar dhe mrekulluar nga trashëgimia e pasur
kulturore dhe arkeologjike dhe bukuritë natyrore – një vend për t’u
kthyer dhe vizituar nga kushdo.

2726 Plani Operacional i Zhvillimit VendorBashkia Finiq

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
 V

en
do

r t
ë

ba
sh

ki
së

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

02
.2

01
6

-
09

.2
01

7
 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

Zh
vi

lli
m

 i
pl

an
ifi

ku
ar

 a
fa

tg
ja

të
 i

te
rr

ito
rit

 të
 b

as
hk

is
ë,

 in
ve

st
im

e
m

ad
ho

re
 të

 q
ën

dr
ue

sh
m

e

H
ar

tim
i i

 n
jë

 p
la

ni

af
at

gj
at

ë
zh

vi
lli

m
i

st
ra

te
gj

ik
 të

 b
as

hk
is

ë

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

10
.2

01
6

-
03

.2
01

7

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

 d
he

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
 q

ën
dr

ue
sh

m
e

në

af
at

gj
at

ë,
 in

ve
st

im
e

m
ad

ho
re

 të

që
nd

ru
es

hm
e

1.
2

Pë
rm

ir
ës

im
i i

 k
ap

ac
ite

te
ve

 lo
ka

le

Tr
aj

ni
m

i i
 a

dm
in

is
tra

të
s

lo
ka

le
 p

ër
 t’

ju
 p

ër
gj

ig
ju

r
zh

vi
lli

m
ev

e
so

ci
al

ek

on
om

ik
e

të
 z

on
ës

pu
no

nj
ës

 të

ad
m

in
is

tra
të

s
lo

ka
le

20

16
-2

01
8

1.
50

0,
00

0
B

as
hk

ia

A
SP

A
FS

H
ZH

A

kt
or

ë
të

 tj
er

ë
zh

vi
lli

m
or

Pr
og

ra
m

e
zh

vi
lli

m
i d

he

të
 a

si
st

nc
ës

K
ap

ac
ite

te
 lo

ka
le

 të
 p

ër
m

irë
su

ar
a,

sh

ër
bi

m
e

pu
bl

ik
e

të
 p

ër
m

rië
su

ar
a

pë
r q

yt
et

ar
ët

; k
ën

aq
sh

m
ër

i e

qy
te

ta
re

 e
 rr

itu
r

2726 Plani Operacional i Zhvillimit VendorBashkia Finiq

Pr
om

ov
im

i,
kr

iji
m

i d
he

m

bë
sh

te
tja

 e
 g

ru
pe

ve

lo
ka

le
 të

 v
ep

rim
it

A
dm

in
is

tra
ta

pu

bl
ik

e,

sh
oq

ër
ia

 c
iv

ile
,

bi
zn

es
i

20
16

-2
01

8
1,

00
0,

00
0

B
as

hk
ia

Sh
oq

ër
ia

 C
iv

ile
M

B
ZH

R
A

U

B
as

hk
ia

D
on

at
or

ë
Sh

oq
ër

ia

ci
vi

le

Pr
og

ra
m

e
zh

vi
lli

m
i

Pa
rtn

er
ite

t t
rip

ar
tia

t i

kr
iju

ar
; s

tra
te

gj
i l

ok
al

e
te

rr
ito

ria
le

 të
 h

ar
tu

ar
a,

pë

rm
irë

si
m

 i
ci

lë
si

së

së
 je

të
s t

ë
ba

no
rë

ve
 n

ë
zo

na
t r

ur
al

e

K
rij

im
i d

he
 k

on
so

lid
im

i
i z

yr
ës

 së
 g

je
ne

rim
it

të

pr
oj

ec
t p

ro
po

zi
m

ev
e

zh
vi

lli
m

or
e

A
dm

in
is

tra
ta

 e

ba
sh

ki
së

20
16

-2
01

8
Pa

 k
os

to
B

as
hk

ia

B
as

hk
ia

Q
ev

er
ia

A
SP

A

O
rg

an
iz

at
a

të

nd
ry

sh
m

e

Pr
og

ra
m

e
zh

vi
lli

m
i d

he

as
is

te
nc

e

K
ap

ac
ite

ti
fin

an
ci

ar
 i

pë
rm

irë
su

ar
 n

ëp
ër

m
je

t
pr

oj
ek

te
ve

 të
 fi

tu
ra

ra
;

pr
ob

le
m

 d
he

 n
ev

oj
a

lo
ka

le
 te

 a
dr

es
ua

ra
;

ku
sh

te
 të

 p
ër

m
irë

su
ar

a
të

 p
op

ul
la

të
s l

ok
al

e
K

rij
im

i,
rif

re
sk

im
i

i v
az

hd
ue

sh
ëm

 i
da

ta
ba

se
ve

 të
 n

dr
ys

hm
e

(r
ru

gë
, u

jë
sj

el
lë

sa
,

ba
ne

sa
, r

es
ur

se
 e

tj)

D
ep

ar
ta

m
en

te

të
 n

dr
ys

hm
e

20
16

-2
01

8
1,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

A
gj

en
si

pu

bl
ik

e

Pr
og

ra
m

e
zh

vi
lli

m
i d

he

as
is

te
nc

e

Sh
ër

bi
m

e
ad

m
in

is
tra

tiv
e

dh
e

pu
bl

ik
e

të
 p

ër
m

irë
su

ar
a

K
rij

im
i d

he
 k

on
so

lid
im

i
i z

yr
ës

 së
 g

je
ne

rim
it

të

pr
oj

ek
te

ve

A
dm

in
is

tra
ta

 e

ba
sh

ki
së

20
16

-2
01

8
Pa

 k
os

to
B

as
hk

ia

B
as

hk
ia

Q
ev

er
ia

A
SP

A

O
rg

an
iz

at
a

të

nd
ry

sh
m

e

Pr
og

ra
m

e
zh

vi
lli

m
i d

he

as
is

te
nc

e

K
ap

ac
ite

ti
fin

an
ci

ar
 i

pë
rm

irë
su

ar
 n

ëp
ër

m
je

t
pr

oj
ek

te
ve

 të
 fi

tu
ra

ra
;

pr
ob

le
m

 d
he

 n
ev

oj
a

lo
ka

le
 te

 a
dr

es
ua

ra
;

ku
sh

te
 të

 p
ër

m
irë

su
ar

a
të

 p
op

ul
la

të
s l

ok
al

e

Pë
rm

by
llj

a
e

az
ho

rn
im

ev
e

të
 p

as
ur

is
ë

pë
r f

sh
at

ra
t

Fi
ni

q,
 A

lik
o

dh
e

Li
va

dh
ja

A
dm

in
is

tra
ta

 e

ba
sh

ki
së

 B
an

or
ët

 e
 tr

e
fs

ha
tra

ve

20
16

-2
01

8
80

,0
00

,0
00

B
as

hk
ia

B

as
hk

ia

ZV
R

PP
In

ve
st

im

pu
bl

ik

Pa
su

ri
të

 p
al

ua
jts

hm

të
 rr

eg
jis

tu
ra

ra
, t

itu
j

pr
on

ës
ie

 t ë
 n

jo
hu

ra
;

nx
itj

a
e

zh
vi

lli
m

it
ek

on
om

ik
 lo

ka
l.

2928 Plani Operacional i Zhvillimit VendorBashkia Finiq

Prioriteti
operacional

Projektiekonkret

Grupi i synuar
Numri I banoreve

Periudha e zbatimit

Kosto e përafërt/
Lekë

Përgjegjës dhe
zbatues

Burimet financiare
në %

Metoda e zbatimit

Impakti i pritshëm

II. Përmirësimi i konektivitetit dhe I shërbimebve publike

Pë
rm

ir
ës

im
i i

 in
fr

as
tr

uk
tu

rë
s r

ru
go

re

N
dë

rti
m

i i
 rr

ug
ës

D

hi
vë

r-L
es

hn
ic

ë-
K

ar
ro

q-
G

ra
vë

B
an

or
ët

 e

fs
ha

tra
ve

 të
 p

je
së

s
ko

dr
in

or
e

m
al

or
e

të
 b

as
hk

is
ë

20
20

-2
02

5
16

0,
37

6,
43

8
B

as
hk

ia
B

as
hk

ia
FZ

H
R

FS
H

ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ev

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le
, m

un
dë

si
 të

rr

itu
ra

 p
ër

 tu
riz

ëm

N
dë

rti
m

i i
 rr

ug
ës

së

 fs
ha

tit
 D

hr
ov

ja
n,

(6

.5
 k

m
)

15
00

 b
an

or
ët

 e

fs
ha

tit
 D

hr
ov

ia
n

21
6-

20
20

13
5,

81
1,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ev

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le
, m

un
dë

si
 të

rr

itu
ra

 p
ër

 tu
riz

ëm

Si
st

em
im

i i

bu
le

va
rd

it
qe

nd
ro

r
në

 F
in

iq
, f

az
a

II
B

ao
rë

t e
 F

in
iq

it
20

16
-2

01
8

18
0,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

Le
ht

ës
im

 i
lë

vi
zj

es
 së

 n
je

rë
zv

e
dh

e
au

to
m

je
te

ve
, r

ik
ua

lifi
ki

m
i i

qe

nd
rë

s s
ë

ba
sh

ki
së

R
ik

on
st

ru
ks

io
n

i
rr

ug
ës

 K
ul

lu
ric

ë-
Pl

la
kë

10
,0

00
 b

an
or

ë
20

20
-2

02
5

98
,0

00
,0

00

(k
os

to
 p

ër
fs

hi
n

Tv
sh

, k
ol

au
di

m

su
pe

rv
iz

im
)

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ev

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le
, l

id
hj

e
m

ë
e

sh
pe

jtë
 m

e
zo

në
n

ur
ba

ne

R
ik

on
st

ru
ks

io
n

i
rr

ug
ës

 D
er

m
is

h-
M

em
or

aq
, (

2.
7

km
)

10
,0

00
 b

an
or

ë
të

fs

ha
tra

ve
 m

al
or

ë
të

 b
as

hk
is

ë
20

16
-2

02
0

20
,0

00
,0

00
B

as
hk

ia
B

as
hk

ia
FZ

H
R

FS
H

ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

 lo
ka

le
;

le
ht

ës
im

i l

ëv
iz

je
s s

ë
nj

er
ëz

ve
 d

he

pr
od

uk
te

ve
 lo

ka
le

, l
id

hj
e

m
ë

e
sh

pe
jtë

 m
e

zo
në

n
ur

ba
ne

2928 Plani Operacional i Zhvillimit VendorBashkia Finiq

R
ik

on
st

ru
ks

io
n

i r
ru

gë
s D

hi
vë

r-
C

er
ko

vi
cë

. L
 6

.2

km

50
00

 b
an

or
ë

të

zo
në

s m
al

or
e

20
20

-
20

25
17

5,
24

8,
33

3
(p

ër
fs

hi
rë

 T
V

SH
)

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

 lo
ka

le
;

le
ht

ës
im

 i
lë

vi
zj

es
 së

nj

er
ëz

ve
 d

he
 p

ro
du

kt
ev

e
lo

ka
le

, m
ob

ili
te

t i
 le

ht
ës

ua
r

nd
ër

ku
fit

ar
 m

e
G

re
qi

në

N
dë

rti
m

 i
rr

ug
ës

Fi

to
re

-A
lik

o
(2

.8

km
)

20
, 0

00
 b

an
or

ë
20

16
-

20
19

12
0,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

 lo
ka

le
;

le
ht

ës
im

 i
lë

vi
zj

es
 së

nj

er
ëz

ve
 d

he
 p

ro
du

kt
ev

e
lo

ka
le

,

R
ik

on
st

ru
ks

io
ni

 i
R

ru
gë

s

“R
ru

ga

na
ci

on
al

e
–

H
al

o”

B
an

or
ët

 e
 n

jë
si

së

A
lik

o
20

16
-

20
18

38
,0

00
,0

00

(p
ër

fs
hi

rë
 T

V
SH

)
B

as
hk

ia
B

as
hk

ia
FZ

H
R

FS
H

ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

 lo
ka

le
;

le
ht

ës
im

 i
lë

vi
zj

es
 së

nj

er
ëz

ve
 d

he
 p

ro
du

kt
ev

e
lo

ka
le

,

R
ik

on
st

ru
ks

io
ni

i r

ru
gë

ve
 të

br

en
ds

hm
e

të

fs
ha

tit
 F

an
ar

B
an

or
ët

 e
 fs

ha
tit

Fa

na
r

20
16

-
20

18
9,

60
0,

00
0

 (p
ër

fs
hi

rë
 T

V
SH

)
B

as
hk

ia
B

as
hk

ia
FZ

H
R

FS
H

ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

 lo
ka

le
;

le
ht

ës
im

 i
lë

vi
zj

es
 së

nj

er
ëz

ve
 d

he
 p

ro
du

kt
ev

e
lo

ka
le

2.
2

 P
ër

m
ir

ës
im

i i
 sh

ër
bi

m
it

të
 fu

rn
iz

im
it

m
e

uj
ë

të
 p

ijs
hë

m

N
dë

rti
m

i i

uj
ës

je
llë

si
t t

ë
Le

sh
ni

cë
s

Po
pu

lla
ta

 lo
ka

le

20
18

-
20

20
25

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

Fu
rn

iz
im

 m
e

uj
ë

të

pi
js

hë
m

, h
ig

je
ni

ki
sh

t
të

 p
as

të
r,

24
 o

rë
 p

ër

po
pu

lla
të

n
lo

ka
le

Si
st

em
im

i i
 rr

je
tit

të

 u
jë

sj
el

lë
si

t d
he

rr

et
hi

m
i i

 d
ep

os
 së

uj

it
pë

r u
jë

sj
el

lë
si

n
K

ro
ng

j-F
in

iq

B
an

or
ët

 e
 n

jë
si

së

Fi
ni

q

20
20

-
20

25
10

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FS
H

ZH
FZ

H
R

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 si
gu

ris
ë

së

rr
je

tit
 të

 u
jë

sj
el

lë
si

t n
ga

dë

m
tim

et
; g

ar
an

tim
in

 e

fu
nk

si
on

al
ite

tit
 p

ër
 n

jë

fu
rn

iz
im

 p
a

nd
ër

pr
er

je
 m

e
uj

ë
dh

e
ul

je
n

e
rr

ez
ik

ut
 të

nd

ot
je

s s
ë

uj
it

3130 Plani Operacional i Zhvillimit VendorBashkia Finiq

Si
st

em
im

i i
 rr

je
tit

të

 u
jë

sj
el

lë
si

t
A

lik
o-

N
eo

ho
r-

Tr
em

ul
L.

 3
.5

 k
m

B
an

or
ët

 e
 n

jë
si

së

A
lik

o

20
16

-
20

20
10

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FS
H

ZH
FZ

H
R

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 si
gu

ris
ë

së
 rr

je
tit

 të

uj
ës

je
llë

si
t n

ga
 d

ëm
tim

et
;

ga
ra

nt
im

in
 e

 fu
nk

si
on

al
ite

tit
 p

ër
 n

jë

fu
rn

iz
im

 p
a

nd
ër

pr
er

je
 m

e
uj

ë
dh

e
ul

je
n

e
rr

ez
ik

ut
 të

 n
do

tje
s s

ë
uj

it

M
en

ax
hi

m
i m

e
st

an
da

rte
 i

si
st

em
it

të
 fa

tu
rim

it
të

ko

ns
um

it
të

 u
jit

 të

pi
js

hë
m

G
jit

hë
 p

op
ul

la
ta

e

ba
sh

ki
së

20
16

-
20

18
Pa

 k
os

to
B

as
hk

ia
B

as
hk

ia
FS

H
ZH

Pr

og
ra

m
e

as
is

te
nc

e
dh

e
zh

vi
lli

m
i

Sh
ër

bi
m

i i
 fu

rn
iz

im
it

m
e

uj
ë

të

pi
js

hë
m

 e
fie

nt

2.
3

Pë
rm

irë
si

m
i i

 c
ilë

si
së

 së
 f

ur
ni

zi
m

it
m

e
 e

ne
rg

ji
el

ek
tri

ke
N

dë
rti

m
i d

he

fu
nk

si
on

im
i i

m

in
is

ta
ci

on
it

të

fu
rn

iz
im

it
m

e
en

er
gj

i e
le

kt
rik

e
në

D

er
m

is
h

(g
od

in
a+

pa

jis
je

)

E
gj

ith
ë

po
pu

lls
ia

lo

ka
le

20
16

-
20

20
16

 m
ln

 E
U

R

B
as

hk
ia

B
as

hk
ia

O
SH

E
O

pe
ra

to
rë

pr

iv
at

In
ve

st
im

pu

bl
ik

Fu
rn

iz
im

i m
e

en
er

gj
i e

le
kt

rik
e

i
pë

rm
rië

su
ar

, c
ilë

si
 je

te
se

 m
ë

e
m

irë

pë
r b

an
or

ët
, k

us
ht

e
m

ë
të

 m
ira

bi

zn
es

i

2.
4

Pë
rm

irë
si

m
i i

 sh
ër

bi
m

it
sh

ën
de

të
so

r

N
dë

rti
m

 i
am

bu
la

nc
ës

 n
ë

C
er

ko
vi

cë
B

an
or

ët
 e

 fs
ha

tit

C
er

ko
vi

cë
20

18
2,

50
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

Sh
ër

bi
m

 sh
ën

de
të

so
r i

 p
ër

m
irë

su
ar

;
ak

se
s i

 rr
itu

r i
 sh

ër
bi

m
ev

e
sh

ën
de

të
so

re
 p

ër
 b

an
or

ët

R
ik

on
st

ru
ks

io
ni

i q

en
dr

ës

sh
ën

de
të

so
re

 n
ë

Li
va

dh
ja

B
an

or
ët

 e
 n

jë
si

së

Li
va

dh
ja

20
20

5,
00

0,
00

0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

Sh
ër

bi
m

 sh
ën

de
të

so
r i

 p
ër

m
irë

su
ar

;
ak

se
s i

 rr
itu

r i
 sh

ër
bi

m
ev

e
sh

ën
de

të
so

re
 p

ër
 b

an
or

ët

3130 Plani Operacional i Zhvillimit VendorBashkia Finiq

2.
5

 P
ër

m
ir

ës
im

i i
 sh

ër
bi

m
it

ar
si

m
or

N
dë

rti
m

i i
 s

hk
ol

lë
s

9-
vj

eç
ar

e
në

 F
in

iq
Fë

m
ijë

t e
 m

os
hë

s
sh

ko
llo

re
 të

 n
jë

-
si

së
 F

in
iq

20
20

15
,0

00
,0

00
B

as
hk

ia
B

as
hk

ia

FZ
H

R

FS
H

ZH

In
ve

st
im

pu

bl
ik

K
us

ht
e

fiz
ik

e
ar

si
m

or
e

të
 p

ër
m

irë
su

-
ar

a;
 re

zu
lta

te
 sh

ko
llo

re
 të

 n
xë

në
sv

e
të

 rr
itu

ra
; f

re
ku

en
tim

 i
rr

itu
r I

sh

ko
llë

s n
ga

 n
xë

në
si

t

2.
6

Pë
rm

ir
ës

im
i i

 sh
ër

bi
m

ev
e

të
 k

uj
de

si
t s

oc
ia

l

N
dë

rti
m

i i
 Q

en
dr

ës

So
ci

al
e

pë
r m

os
hë

n
e t

re
të

 n
ë C

er
ko

vi
cë

M
os

ha
 e

 tr
et

ë
(6

5
vj

eç
+)

 q
ë

zë
 3

2%

të
 p

op
ul

ls
is

ë

20
16

-
20

18
5,

00
0,

00
00

B
as

hk
ia

B
as

hk
ia

FZ
H

R

FS
H

ZH

In
ve

st
im

pu

bl
ik

Pë
rf

sh
irj

e
so

ci
al

e
pë

r m
os

hë
n

e
tre

të
;

ku
jd

es
 so

ci
al

 i
of

ru
ar

 p
ër

 m
os

hë
n

e
tre

të
, c

ilë
si

 m
ë

e
m

irë
 je

te
se

3332 Plani Operacional i Zhvillimit VendorBashkia Finiq

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

III. Zhvillimi ekonomik

II
I.

Pë
rm

irë
si

m
i i

 in
fr

as
tru

kt
ur

ës
 b

uj
që

so
re

R
ik

on
st

ru
ks

io
ni

 d
he

vë

ni
a

në
 fu

nk
si

on
im

 i
ka

la
na

lit
 v

ad
itë

s T
ho

m
a

Fi
lip

eu

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-2

01
8

B
as

hk
ia

 B
as

hk
ia

FZ
H

R
FS

H
ZH

 In
ve

st
im

 p
ub

lik

Si
pë

rf
aq

e
e

uj
its

hm
e

e
rr

itu
r;

pr
od

uk
tiv

ite
ti

bu
jq

ës
or

 i
rr

itu
r;

të
 a

rd
hu

ra
t n

ga

bu
jq

ës
ia

 të
 rr

itu
ra

R
ik

on
st

rik
si

on
i i

 k
an

al
it

va
di

të
s K

K
3

M
es

op
ot

am

K
ar

ah
ax

h

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-2

01
8

B
as

hk
ia

 B
as

hk
ia

FZ
H

R
FS

H
ZH

 In
ve

st
im

 p
ub

lik

Si
pë

rf
aq

e
e

uj
its

hm
e

e
rr

itu
r;

pr
od

uk
tiv

ite
ti

bu
jq

ës
or

 i
rr

itu
r;

të
 a

rd
hu

ra
t n

ga

bu
jq

ës
ia

 të
 rr

itu
ra

M
bë

sh
te

tje
 e

 fe
rm

er
ëv

e
pë

r i
nf

or
m

im
 n

ë
lid

hj
e

m
e

sk
em

at
 e

su

bv
en

ci
on

im
it

në

bu
jq

ës
i d

he
 b

le
gt

or
i

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-2

01
8

Pa
 k

os
to

B
as

hk
ia

B
as

hk
ia

D
re

jto
ria

R

aj
on

al
e

e
B

uj
që

si
së

M
B

ZH
R

A
U

In
ve

st
im

 p
ub

lik

M
un

dë
si

ra

fin
an

ci
ar

e
të

 rr
itu

ra

pë
r f

er
m

er
ët

,
rr

itj
e

e
si

pë
rf

es
 së

ku

lti
vi

m
it,

 rr
itj

a
e

të
 a

rd
hu

ra
ve

 n
ga

ak

tiv
ite

ti
bu

jq
ës

or

3332 Plani Operacional i Zhvillimit VendorBashkia Finiq

N
xi

tje
 e

 in
te

re
si

t t
ë

të
 b

an
or

ëv
e

pë
r t

ë
riv

ita
liz

ua
r a

kt
iv

ite
tin

bu

jq
ës

or

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-2

01
8

Pa
 k

os
to

B
as

hk
ia

 B
as

hk
ia

D
re

jto
ria

 e

bu
jq

ës
is

ë
M

B
ZH

A
U

Sh
oq

ër
ia

ci

vi
le

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

In
te

re
s i

 rr
itu

r i
 b

an
ro

ëv
e

 p
ër

të

 ri
vi

ta
ki

zu
ar

 a
kt

iv
ite

tin

bu
jq

ës
or

,si
pë

rf
aq

e
e

rr
itu

r e
 to

kë
s

së
 p

un
ue

sh
m

e,
 p

ro
dh

im
ta

ri
e

la
rtë

,
të

 a
rd

hu
ra

 të
 la

rta
 n

ga
 b

uj
që

si
a

Tr
aj

ni
m

i p
er

io
di

k
i

fe
rm

er
ëv

e

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-2

01
8

Pa
 k

os
to

B
as

hk
ia

 B
as

hk
ia

D
re

jto
ria

 e

bu
jq

ës
is

ë
M

B
ZH

A
U

Sh
oq

ër
ia

ci

vi
le

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
tn

cë
s

N
jo

hu
ri

dh
e

af
të

si
 të

 rr
itu

ra
 p

ër

fe
rm

er
ët

; m
et

od
a

dh
e

te
kn

ik
a

ba
sh

kë
ko

ho
re

 të
 a

pl
ik

ua
ra

,
rr

itj
a

e
pr

od
hi

m
it

dh
e

ci
lë

si
së

 së

pr
od

uk
te

ve
 b

uj
që

so
re

, r
rit

ja
 e

 të

ar
dh

ur
av

e
lo

ka
le

 n
ga

 a
kt

iv
ite

ti
bu

jq
ës

or
M

bë
sh

te
tje

 e
 fe

rm
er

ëv
e

pë
r i

nf
or

m
im

 n
ë

lid
hj

e
m

e
sk

em
at

 e

su
bv

en
ci

on
im

it
në

bu

jq
ës

i d
he

 b
le

gt
or

i

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-2

01
8

Pa
 k

os
to

B
as

hk
ia

B

as
hk

ia
D

re
jto

ria

R
aj

on
al

e
e

B
uj

që
si

së
M

B
ZH

R
A

U

In
ve

st
im

 p
ub

lik
M

un
dë

si
ra

 fi
na

nc
ia

re
 të

 rr
itu

ra

pë
r f

er
m

er
ët

, r
rit

je
 e

 si
pë

rf
es

 së

ku
lti

vi
m

it,
 rr

itj
a

e
të

 a
rd

hu
ra

ve

ng
a

ak
tiv

ite
ti

bu
jq

ës
or

3.
2

M
bë

sh
te

tje
 p

ër
 zh

vi
lli

m
in

 e
 tu

ri
zm

it
hi

st
or

ik
, e

co
 d

he
 a

gr
ot

ur
iz

ëm

K
rij

im
i i

 n
jë

 z
yr

e
in

fo
rm

im
i t

ur
is

tik

E
gj

ith
ë

po
p-

ul
la

ta
 lo

ka
le

,
tu

ris
të

t d
he

vi

zi
to

rë
t

 2
01

5
 1

,5
00

,0
00

B
as

hk
ia

 B
as

hk
ia

Sh
oq

ër
ia

ci

vi
le

Pr
oj

ek
te

 z
hv

ill
i-

m
or

e
dh

e
të

 a
si

s-
te

nc
ës

Pr
og

ra
m

i I
PA

 C
B

C

A
tra

ks
io

ne
 tu

ris
tik

e
të

 p
ro

m
-

ov
ua

ra
; R

rit
je

 e
 n

um
rit

 të
 tu

ris
të

ve

Pr
om

ov
im

i i
 v

le
ra

ve

hi
st

or
ik

e,
 k

ul
tu

ro
re

 e

na
ty

ro
re

 të
 te

rr
ito

rit
.

 E
 g

jit
hë

po

pu
lla

ta
 lo

ka
le

 2
01

5-
 N

ë
va

zh
di

m
ës

i
 2

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

Sh
oq

ër
ia

ci

vi
le

Pr
oj

ek
te

 z
hv

ill
i-

m
or

e
dh

e
të

 a
si

s-
te

nc
ës

Pr
og

ra
m

i I
PA

 C
B

C

A
tra

ks
io

ne
t l

ok
al

e
ty

ë
pr

om
-

ov
ua

ra
, r

rit
je

 e
 n

um
rit

 të
 tu

ris
të

ve

3534 Plani Operacional i Zhvillimit VendorBashkia Finiq

B
in

ja
kë

zi
m

i m
e

ba
sh

ki

gr
ek

e
të

 n
gj

as
hm

e
në

pr

ofi
lin

 tu
ris

tik
 E

 g
jit

hë

po
pu

lla
ta

 lo
ka

le
 N

ë
va

zh
di

m
ës

i
 1

,5
00

,0
00

B
as

hk
ia

B
as

hk
ia

Sh

oq
ër

ia
 c

iv
ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

Pr
og

ra
m

i I
PA

 C
B

C

R
rit

je
 e

 n
um

rit
 të

 tu
ris

të
ve

;
zo

na
 e

 p
ro

m
ov

ua
r,

pr
ak

tik
a

të

m
ira

 të
 a

pl
ik

ua
ra

R
rit

ja
 e

 b
as

hk
ëp

un
im

it
m

e
ba

sh
ki

në
 e

 S
ar

an
dë

s
në

 fu
sh

ën
 e

 z
hv

ill
im

it
të

tu

riz
m

it

 E
 g

jit
hë

po

pu
lla

ta

lo
ka

le
; t

ur
is

të
t

dh
e

vi
zi

to
rë

t

N
ë

va
zh

di
m

ës
i

Pa
 k

os
to

sh

te
së

B
as

hk
ia

 B
as

hk
ia

Sh

oq
ër

ia
 c

iv
ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

Pr
og

ra
m

i I
PA

 C
B

C

A
tra

ks
io

ne
t l

ok
al

e
tu

ris
tik

e
të

pr

om
ov

ua
ra

, r
rit

je
 e

 n
um

rit
 të

tu

ris
të

ve

H
ar

tim
i i

 n
jë

 p
la

ni

pë
r r

iv
ita

liz
im

in

dh
e

pr
om

ov
im

in
 e

at

ra
ks

io
ne

ve
 a

rk
eo

lo
gj

ik
e

 E
 g

jit
hë

po

pu
lla

ta

lo
ka

le
; t

ur
is

të
t

dh
e

vi
zi

to
rë

t

 2
06

-2
01

8
1,

00
0,

00
00

B

as
hk

ia
 B

as
hk

ia

Sh
oq

ër
ia

 c
iv

ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

Pr
og

ra
m

i I
PA

 C
B

C

Pa
rk

u
dh

e
vl

er
at

 e
 ti

j t
ë

pr
om

ov
ua

ra
; r

rit
ja

 e
 n

um
rit

 të

tu
ris

të
ve

 d
he

 v
iz

ito
rë

ve

K
rij

im
i i

 m
un

dë
si

ve
 p

ër

ak
om

od
im

 të
 tu

ris
të

ve

pr
an

ë
sh

të
pi

ve
 (t

ur
iz

m
i

fa
m

ilj
ar

 n
ë

zo
në

n
ko

dr
in

or
e

m
al

or
e)

 E
 g

jit
hë

po

pu
lla

ta

lo
ka

le
; t

ur
is

të
t

dh
e

vi
zi

to
rë

t

 2
01

5-
 N

ë
va

zh
di

m
ës

i
 3

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

Sh

oq
ër

ia
 c

iv
ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

Pr
og

ra
m

i I
PA

 C
B

C

R
rit

ja
 e

 n
um

rit
 të

 tu
ris

të
ve

;
rr

itj
a

e
të

 a
rd

hr
ua

ve
 lo

ka
le

 n
ga

tu

riz
m

i

M
bë

sh
te

tje
 d

he

pr
om

ov
im

 n
ë

rr
je

te
t

so
ci

al
e

të
 fa

m
ilj

ev
e

qe

ak
om

od
oj

në
 v

iz
ito

rë
 d

he

tu
ris

të
 n

ë
fa

m
ilj

et
 e

 ty
re

 E
 g

jit
hë

po

pu
lla

ta

lo
ka

le
; t

ur
is

të
t

dh
e

vi
zi

to
rë

t

 N
ë

va
zh

di
m

ës
i

 3
,0

00
,0

00
B

as
hk

ia
B

as
hk

ia

Sh
oq

ër
ia

 c
iv

ile
K

om
un

ite
ti

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

Pr
og

ra
m

i I
PA

 C
B

C

 R
rit

ja
 e

 n
um

rit
 të

 tu
ris

të
ve

;
rr

itj
a

e
të

 a
rd

hr
ua

ve
 lo

ka
le

 n
ga

tu

riz
m

i

Pë
rg

tit
ja

 e
 g

ui
dë

s
tu

ris
tik

e

 E
 g

jit
hë

po

pu
lla

ta

lo
ka

le
; t

ur
is

të
t

dh
e

vi
zi

to
rë

t

20
16

-2
01

7
 5

00
,0

00
B

as
hk

ia
B

as
hk

ia

Sh
oq

ër
ia

 c
iv

ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

Pr
og

ra
m

i I
PA

 C
B

C

 R
rit

ja
 e

 n
um

rit
 të

 tu
ris

të
ve

;
rr

itj
a

e
të

 a
rd

hu
ra

ve
 lo

ka
le

 n
ga

tu

riz
m

i

Tr
aj

ni
m

i i
 n

jë
 g

ru
pi

 të

rin
js

h
pë

r t
ë

rin
jtë

 p
ër

 t’
u

pë
rf

sh
irë

 si
 g

ui
dë

 tu
ris

-
tik

e
lo

ka
le

 T
ë

rin
jtë

 d
he

 të

re
ja

t e
 b

as
hk

is
ë

 2
01

5-
20

16
 1

50
,0

00
0

B
as

hk
ia

B
as

hk
ia

Sh
oq

ër
ia

 c
iv

ile

Pr
oj

ek
te

 z
hv

il-
lim

or
e

dh
e

të

as
is

te
nc

ës

Pr
og

ra
m

i I
PA

 C
B

C

R
rit

je
 e

 a
ftë

si
ve

 të
 të

 ri
nj

ve
 p

ër
 t’

u
pë

rf
sh

irë
 n

ë
 g

ui
da

 lo
ka

le
; M

un
dë

si
ra

 p
un

ës
im

i p
ër

 të
 ri

nj
të

 n
ë

 se
kt

or
in

 e
 tu

riz
m

it;

3534 Plani Operacional i Zhvillimit VendorBashkia Finiq

O
fr

im
i i

 tr
aj

ni
m

ev
e

pë
r f

er
m

er
ët

 q
ë

ja
në

 të

in
te

re
su

ar
 p

ër
 të

 a
pl

ik
ua

r
tu

riz
m

in
 fa

m
ilj

ar

 B
an

or
ët

 lo
ka

l
 2

01
5-

20
16

 5
00

,0
00

B
as

hk
ia

B
as

hk
ia

Sh

oq
ër

ia

ci
vi

le

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

Pr
og

ra
m

i I
PA

 C
B

C

Pr
om

ov
im

i i
 a

gr
ot

ur
iz

m
it;

 rr
itj

a
e

ka
pa

ci
te

ve
 a

ko
m

od
ue

se
;

3.
3

Pë
rm

ir
ës

im
i i

 in
fr

as
tr

uk
tu

rë
s t

ur
is

tik
e

R
ik

ua
lifi

ki
m

i i
 a

m
fit

ea
tri

t
të

 F
in

iq
it

pë
r t

’u
 k

th
ye

r
në

 la
nd

m
ar

k
të

 z
on

ës

 E
 g

jit
hë

po

pu
lla

ta

lo
ka

le
; t

ur
is

të
t

dh
e

vi
zi

to
rë

t

 2
01

7-
20

20
30

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

 In

ve
st

im
 p

ub
lik

A
tra

kt
iv

ite
t i

 z
on

ës
 i

rr
itu

r;
rr

itj
e

e
nu

m
rit

 të
 tu

ris
të

ve
 d

he
 v

iz
ito

rë
ve

,
rr

itj
e

e
nu

m
rit

 të
 a

kt
iv

ite
te

ve

pr
om

ov
ue

se

N
gr

itj
a

dh
e

fu
nk

si
on

im
i

i M
uz

eu
t L

ok
al

A

rk
eo

lo
gj

ik
 i

Fi
ni

qi
t

 E
 g

jit
hë

po

pu
lla

ta

lo
ka

le
; t

ur
is

të
t

dh
e

vi
zi

to
rë

t

D
uk

e
fil

lu
ar

ng

a
20

16
- n

ë
va

zh
di

m
ës

i
40

,0
00

,0
00

0
B

as
hk

ia
 B

as
hk

ia
FZ

H
R

FS
H

ZH
 In

ve
st

im
 p

ub
lik

D
iv

er
si

fik
im

 i
pr

od
uk

tit
 tu

ris
tik

;
rr

itj
a

e
at

ra
kt

iv
ite

tit
 të

 z
on

ës
,

rr
itj

e
e

nu
m

rit
 të

 tu
ris

të
ve

 d
he

vi

zi
to

rë
ve

,

R
iv

ita
liz

im
i i

 p
ar

ku
t S

yr
i

i k
al

të
r

 E
 g

jit
hë

po

pu
lla

ta

lo
ka

le
; t

ur
is

të
t

dh
e

vi
zi

to
rë

t

20
17

-2
02

0
30

-
40

,0
00

,0
00

B
as

hk
ia

 B
as

hk
ia

FZ
H

R
FS

H
ZH

 In
ve

st
im

 p
ub

lik

R
rit

ja
 e

 a
tra

kt
iv

ite
tit

 të
 z

on
ës

,
rr

itj
e

e
nu

m
rit

 të
 tu

ris
të

ve
 d

he

vi
zi

to
rë

ve
,

N
dë

rti
m

i i
 sh

tig
je

ve
 n

ë
zo

në
n

e
D

hr
ov

ja
ni

t

 E
 g

jit
hë

po

pu
lla

ta

lo
ka

le
; t

ur
is

të
t

dh
e

vi
zi

to
rë

t

20
17

- 2
02

2
2.

00
0.

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

Pr
og

ra
m

i I
PA

 C
B

C

D
iv

er
si

fik
im

 i
pr

od
uk

tit
 tu

ris
tik

,
pr

om
ov

im
 i

ec
o-

tu
riz

m
it

në
 z

on
ën

ko

nd
rin

or
e-

 m
al

or
e

Ve
nd

os
ja

 e
 n

jë
 si

st
em

i t
ë

pl
ot

ë
ta

be
la

sh
 m

et
al

ik
e

sh
pj

eg
ue

se
 e

 o
rie

nt
ue

se

pr
an

ë
se

ci
lit

 o
bj

ek
t t

ë
vi

zi
tu

es
hë

m
 n

ë
te

rr
ito

r

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

; t
ur

is
të

t
dh

e
vi

zi
to

rë
t

20
20

1,
00

0,
00

0
B

as
hk

ia
B

as
hk

ia

Sh
oq

ër
ia

ci

vi
le

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

Pr
og

ra
m

i I
PA

 C
B

C

Le
ht

ës
im

 d
he

 rr
itj

e
e

ak
se

si
t n

ë
at

ra
ks

io
ne

t t
ur

is
tik

e

3736 Plani Operacional i Zhvillimit VendorBashkia Finiq

Pa
st

rim
i i

 sh
ku

rr
ev

e
e

fe
rr

av
e

në
 a

to
 h

ap
ës

ira
 k

u
qa

rk
ul

lo
jn

ë
vi

zi
to

rë
t d

he

që
 m

bu
lo

jn
ë

ob
je

kt
et

 e

vi
zi

tu
es

hm
e

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

; t
ur

is
të

t
dh

e
vi

zi
to

rë
t

D
uk

e
ni

su
r

ng
a

20
16

Pa
 k

os
to

B
as

hk
ia

B
as

hk
ia

Sh

oq
ër

ia

ci
vi

le
K

om
un

ite
ti

lo
ka

l

A
ng

az
hi

m

ko
m

un
ita

r
A

ks
es

ue
sh

m
ër

i e
 la

rtë
 n

ë
ob

je
kt

et

dh
e

si
te

t t
ur

is
tik

e

N
gr

itj
a

dh
e

fu
nk

si
on

im
i

i m
uz

eu
t t

ë
he

ro
it

Le
fte

r
Ta

lo
 n

ë
fs

ha
tin

 L
ef

te
r

Ta
lo

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

; t
ur

is
të

t
dh

e
vi

zi
to

rë
t

20
20

1,
00

0,
00

0
B

as
hk

ia

B
as

hk
ia

Sh

oq
ër

ia

ci
vi

le
K

om
un

ite
ti

lo
ka

l

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

Pr
og

ra
m

i I
PA

 C
B

C

Pr
om

ov
im

i i
 h

is
to

ris
ë,

 fo
rc

im
i i

id

en
tit

et
it

lo
ka

l h
is

to
rik

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

4.
2

M
irë

m
en

ax
hi

m
i i

 b
ur

im
ev

e
na

ty
ro

re

M
br

oj
tja

 e
 p

yj
ev

e
në

 a
fë

rs
i t

ë
fs

ha
tra

ve
; n

dë
rti

m
i i

 g
ar

dh
ev

e
m

br
oj

të
se

 p
ër

 b
ag

ët
in

ë
e

im
ët

dh

e
m

br
oj

tja
 n

ga
 p

re
rje

t p
ër

dr

u
zj

ar
ri

 E
 g

jit
hë

po

pu
lla

ta

lo
ka

le
;

N
ë

va
zh

di
m

ës
i

50
0,

00
0

B
as

hk
ia

 B
as

hk
ia

Sh
oq

ër
ia

 c
iv

ile
A

ks
io

n
K

om
un

ita
r

Sh
oq

ër
ia

 C
iv

ile

pë
rm

irë
si

m
i

i p
yj

ev
e;

pë

rm
irë

si
m

i i

m
je

di
si

t

N
da

lim
i i

 p
re

rje
ve

 të

pa
lig

js
hm

e
të

 d
ru

rë
ve

 E
 g

jit
hë

po

pu
lla

ta

lo
ka

le

 N
ë

va
zh

di
m

ës
i

 p
a

ko
st

o
B

as
hk

ia
 B

as
hk

ia
Sh

oq
ër

ia
 c

iv
ile

U

rd
hë

r a
dm

in
is

tra
tiv

M
br

oj
tja

e

py
je

ve
;

bi
od

iv
er

si
te

t i

pa
rk

ut
 i

ru
aj

tu
r

dh
e

pa
su

ru
ar

N
dë

rg
je

gj
ës

im
i f

er
m

er
ëv

e
pë

r
zb

at
im

in
 e

 k
ul

lo
jtj

es
 ra

ci
on

al
e

dh
e

ca
kt

im
i i

 z
on

av
e

të

le
ju

es
hm

e
pë

r k
ul

lo
tje

fe
rm

er
ët

N

ë
va

zh
di

m
ës

i
pa

 k
os

to
B

as
hk

ia
 B

as
hk

ia
Sh

oq
ër

ia
 c

iv
ile

 P
ro

je
kt

e
zh

vi
lli

m
i

dh
e

të
 a

si
st

en
ce

s;

Pr
og

ra
m

i I
PA

 C
B

C

 b
io

di
ve

rs
ite

t i

pa
rk

ut
 i

ru
aj

tu
r

dh
e

pa
su

ru
ar

3736 Plani Operacional i Zhvillimit VendorBashkia Finiq

R
es

pe
kt

im
i m

e
rig

or
iz

ite
t

i z
on

av
e

të
 m

br
oj

tu
ra

 -
sh

ën
ja

t t
re

gu
es

e
pë

r z
on

at

e
m

br
ot

ju
ra

; n
dë

rti
m

i i

ga
rd

he
ve

 m
br

oj
të

se

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

; t
ur

is
të

t
dh

e
vi

zi
to

rë
t

 N
ë

va
zh

di
m

ës
i

5,
00

,0
00

B

as
hk

ia
 B

as
hk

ia
Sh

oq
ër

ia
 c

iv
ile

 P
ro

je
kt

e
zh

vi
lli

m
i

dh
e

të
 a

si
st

en
ce

s;

Pr
og

ra
m

i I
PA

 C
B

C
A

ks
io

n
K

om
un

ita
r

bi
od

iv
er

si
te

t i

pa
rk

ut
 i

ru
aj

tu
r d

he

pa
su

ru
ar

K
rij

im
i i

 m
at

er
ia

le
ve

pr

om
ov

ue
se

,
nd

ër
gj

eg
jë

su
es

e
pë

r b
im

ët

M
ET

 q
ë

rr
ite

n
në

 z
on

ën

ko
dr

in
or

e
m

al
or

e

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

17
-2

01
9

20
0,

00
0

B
as

hk
ia

 B
as

hk
ia

Sh
oq

ër
ia

 c
iv

ile
K

om
un

ite
ti

lo
ka

l

 P
ro

je
kt

e
zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

vl
er

at
 e

 b
im

ëv
e

të

ve
ça

nt
a

të
 n

jo
hu

ra

dh
e

të
 m

br
oj

tu
ra

ng

a
ko

m
un

ite
ti

lo
ka

l;
rr

itj
e

e
të

ar

dh
ur

av
e

lo
ka

le

ng
a

gr
um

bu
lli

m
i

dh
e

tre
gë

tim
i i

kë

ty
re

 b
im

ëv
e

ëo
rk

sh
op

e
m

e
ba

no
rë

t p
ër

sh

fr
yt

ëz
im

in
e

ko
nt

ro
llu

ar

e
në

 p
ër

pu
th

je
 m

e
te

kn
ik

ën
 e

 re
ko

m
an

du
ar

të

 k
ët

yr
e

bi
m

ëv
e

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
në

 v
az

hd
im

ës
i

Pa
 k

os
to

sh

te
së

B
as

hk
ia

 B
as

hk
ia

Sh
oq

ër
ia

 c
iv

ile
K

om
un

ite
ti

lo
ka

l
B

iz
ne

si
 lo

ka
l

Pr
oj

ek
te

 z
hv

ill
im

or
e

dh
e

të
 a

si
st

en
cë

s
Pr

og
ra

m
i I

PA
 C

B
C

vl
er

at
 e

 b
im

ëv
e

të

ve
ça

nt
a

të
 n

jo
hu

ra

dh
e

të
 m

br
oj

tu
ra

ng

a
ko

m
un

ite
ti

lo
ka

l;
rr

itj
e

e
të

ar

dh
ur

av
e

lo
ka

le

ng
a

gr
um

bu
lli

m
i

dh
e

tre
gë

tim
i i

kë

ty
re

 b
im

ëv
e

4.
3

M
en

ax
hi

m
i i

 m
be

tje
ve

 u
rb

an
e

Sh
tri

rja
 e

 sh
ër

bi
m

it
të

pa

st
rim

it
në

 të
 g

jit
hë

te

rr
ito

rin
 e

 b
as

hk
is

ë

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

, t
ur

is
të

t
dh

e
vi

zi
to

rë
t

 2
02

5

B
as

hk
ia

 B
as

hk
ia

Si

pë
rm

ar
rje

Pr

iv
at

e
 In

ve
st

im
 p

ub
lik

pë
rm

irë
si

m
i i

pa

ra
m

et
ra

ve

m
je

di
so

r,
 k

us
ht

ev
e

hi
gh

en
ik

e
të

 je
të

s
së

 b
an

or
ëv

e,

dh
e

kr
iji

m
i i

ku

sh
te

ve
 m

ë
të

m

ira
 e

ko
lo

gj
ik

e
si

pë

r b
an

or
ët

 a
sh

tu

dh
e

tu
ris

të
t d

he

vi
zi

to
rë

t

3938 Plani Operacional i Zhvillimit VendorBashkia Finiq

Tr
ai

ni
m

i i
 p

un
on

jë
sv

e
të

ad

m
in

is
tra

të
s v

en
do

re
 p

ër

m
en

ax
hi

m
in

 e
 in

te
gr

ua
r

të
 m

be
tje

ve
 u

rb
an

e

Pu
no

nj
ës

it
e

ad
m

in
is

-
tra

të
s

20
16

1,
00

0,
00

0
B

as
hk

ia

Pu
no

nj
ës

 të
 a

ftë
 p

ër
 të

zb

at
ua

r n
jo

hu
rit

ë
m

bi

m
en

ax
hi

m
in

 e
 m

be
tje

ve

M
en

ax
hi

m
 m

ë
ef

ek
tiv

i m

be
tje

ve
 u

rb
an

e
në

ba

sh
ki

N
dë

rti
m

i i
 p

le
hë

ris
ht

ev
e

m
od

el
 të

 m
be

tje
ve

 o
rg

an
-

ik
e

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

,
tu

ris
të

t d
he

vi

zi
to

rë
t

20
15

10
,0

00
,0

00
B

as
hk

ia

 B
as

hk
ia

Sh
oq

ër
ia

 C
iv

ile

IP
A

 C
B

C

Pr
oj

ek
te

 z
hv

il-
lim

i

Pr
oj

ek
te

 fi
na

nc
-

ua
r I

PA
 C

B
C

 e
tj

ga
ra

nt
im

i i
 m

br
ot

je
s s

ë
am

bj
en

tit
 n

ga
 n

do
tja

,
si

do
m

os
 a

m
bj

en
te

ve
 të

ba

ni
m

it;
 rr

itj
a

e
at

ra
kt

iv
i-

te
tit

 të
 z

on
ës

 n
ga

 tu
ris

të
t

dh
e

vi
zi

to
rë

t

3938 Plani Operacional i Zhvillimit VendorBashkia Finiq

 Plani Operacional
i Zhvillimit Lokal
në kuadrin e planifikimit
strategjik dhe territorial

 6.

Tabela 1: të dhëna demografike sipas njësive administrative

Njësitë
administrative

Popullsia
(Regjistri civil

2015)
Nr. familje

% e
popullisë
së njësive

ndaj totalit

Nr. fshatra banorë/
fshat

Aliko 5,795 1,867 16% 10 580
Dhivër 6,456 1,825 18% 12 538
Livadhja 10,424 2,787 29% 15 695
Finiq 6,352 1,781 18% 6 1,059
Mesopotam 6,491 1,843 18% 15 433
Gjithsej 35,518 10,103 100% 58 612

Tabela 2: Struktura e popullsisë sipas grupmoshave dhe njësive administrative

Njësitë
administrative Total 0-14 15-64 65+

1 Aliko 3,849 692 2,507 650
2 Dhivër 1,396 90 638 668
3 Finiq 1,333 265 841 227
4 Livadhja 1,165 115 617 433
5 Mespopotam 2,786 244 1,862 680

10,529 1406 6465 2658
% e grupmoshave 13% 61% 25%

4140 Plani Operacional i Zhvillimit VendorBashkia Finiq

Tabela 3: Njësitë administrative përbërëse të bashkisë dhe fshatrat përkatës

Bashkia Qendra e
Bashkisë

Njësitë
administrative Fshatrat Numri i

fshatrave

FINIQ Dermish

Livadhja

 Livadhja, Kulluricë, Llazat, Kalcat,
Kodër, Lefter Talo, Gravë, Qesarat,
Komat, Karroq, Grazhdan, Zminec,
Sopik, Pandalejmon,Vagalat.

15

Dhiver

Dhivër, Rumanxë, Memoraq, Navaricë,
Dermish, Leshnicë e Sipërme, Leshnicë
e Poshtme, Janicat, Llupsat, Cerkovicë,
Shëndre, Malcan.

12

Aliko
 Aliko, Çaush, Neohor, Tremul, Rahullë,
Pllakë, Jermë, Vurgu i Ri, Halo, Dritas.

10

Finiq
 Finiq, Buronjë, Çlirim, Vrion,
Karahaxhë, Bregas.

6

Mesopotam
 Mesopotam, Dhrovjan, Krongj, Bistricë,
Velahovë, Livinë, Brajlat, Sirakat,
Kostar, Fitore, Krane, Ardhasovë,
Kardhikaq, Pecë, Muzinë.

15

Total numri i fshatrave 58

Tabela 4: Ndryshimi i popullsisë së bashkisë në periudhën 2001-2011
(sipas të dhënave Census 2001, 2011)

Njësitë
administrative 2001 2011 diferenca % e

ndryshimit

Livadhja 3393 1165 -2228 -66%
Dhiver 1595 1396 -199 -12%
Aliko 2668 3849 1181 44%
Finiq 735 1333 598 81%
Mesopotam 1320 2786 1466 111%
Total 9711 10529 818 8%

Tabela 5: Të dhëna për personat me aftësi të kufizuara (INSTAT, Census 2011)

Njësitë
administrative

Pa
aftësi të
kufizuar

Me
aftësi të
kufizuar

raporti me
aftësi/pa aftësi

% në
total femra % e femrave

Aliko 2.987 170 6% 4% 95 56%
Dhivër 1.024 282 28% 20% 157 56%
Finiq 951 117 12% 9% 72 62%
Livadhja 859 191 22% 16% 99 52%

4140 Plani Operacional i Zhvillimit VendorBashkia Finiq

Mespopotam 2.330 212 9% 8% 120 57%

Total 8.151 972 12% 9% 543 56%

Tabela 6: Numri i bizneseve për 1000 banorë (të dhëna bashkia 2015)

Tabela 7: sipërfaqja e bashkisë dhe e njësive administrative (të dhëna të bashkisë)

Tabela 8: Struktura e tokës sipas njësive administrative (të dhëna të bashkisë)

Njësitë administrative Fushë (ha) Kodër (ha) Mal (ha)

Livadhja 1,381 822 903
Dhivër 216 479 1,339
Aliko 1,343 517 0

Finiq 1,370 250 110

Mesopotam 500 300 1,365
Gjithsej 4,810 2,368 3,717

Njësitë
administrative

popullsia
2011

biznese/për 1000
banorë

Livadhja 1165 46

Dhiver 1396 21

Aliko 3849 10

Finiq 1333 74

Mesopotam 2786 19

Total 10529 170

Njësitë administrative Sipërfaqja Ha

% e sipërfaqes
së njësisë/

sipërfaqe totale
të bashkisë

Livadhja 15,400 35%
Dhivër 10,600 24%
Aliko 4,400 10%
Finiq 2,400 5%

Mesopotam 11,300 26%
Gjithsej 44,100

4342 Plani Operacional i Zhvillimit VendorBashkia Finiq

Projektfishat

Azhornimet e Fshatrave Finiq, Aliko, Livadhja
Rikonstruksioni i Kanalit Vaditës “Mesopotam- Karahaxh”
Rikonstruksioni i kanalit vadites “Thoma Filipeu”
Ndërtimi i Qendrës Sociale për Moshën e Tretë në Cerkovicë
Promovimi, krijimi dhe mbështetja e grupeve lokale të veprimit
Rikonstruksioni i Rruges Dhiver - Cerkovice
Rikonstruksioni i Rrugës Dhrovian
Rikonstruksioni i Rruges Fitore Aliko
Rikonstruksioni i Rruges Kullurice – Pllakë
Rikonstruksioni i Rrugës Dermish – Memoraq
Rivitalizimi i Parkut Arkeologjik të Finiqit
Rikonstruksioni i Rrugës Mesopotam-Kostar
Vazhdimi i sistemimit të Bulevardit Qendror Finiq
Trainimi i punonjësve të administratës vendore për një menaxhim të integruar të mbetjeve

urbane
Programi i Trajnimit të administratës së Bashkisë së Finiqit për t’ju përgjigjur zhvillimeve

social ekonomike të zonës
Sistemimi i Ujësjellësit Aliko – Neohor - Tremul
Mbështetje e intergruar për mbrojtjen, promovimin dhe zhvillimin e bimëve etoreovajore

dhe medicinale në bashkinë Finiq

 Anekse
Projektfishat 7.

4342 Plani Operacional i Zhvillimit VendorBashkia Finiq

Titulli/Emërtimi i Projektit Azhornimet e Fshatrave Finiq, Aliko, Livadhja

Tipi i Projektit Hartim i të dhënave hipotekore

Vendndodhja e projektit Bashkia Finiq, Qarku Vlorë

Buxheti total i projektit 80-90 milion Lekë

Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

Nuk është parashikuar financim nga buxheti i Bashkise, për këtë vit
buxhetor

Përshkrimi i projektit

Ky projekt ka të bëjë me regjistrimin fillestar të pasurive të paluajtshme
pranë ZVRPP-së, pasuri të përfituara në bazë të ligjit të Tokës 7501 ose
ligjin e privatizimeve që nga viti 1991 e këtej.
Ky projekt konsiston në hartimin e listave dhe të hartave të pasurive për
tokat bujqësore, ndërtimet e qendrave të banuara si dhe çdo pasuri tjetër
private apo shtetërore. Pra ka të bëjë me kalimin e pasurive në sistemin
dixhital dhe pajisjes me çertifikata pronësie për qytetarët.
Këto azhornime janë kryer njëherë në vitin 99-2000 por janë bërë me
shumë gabime dhe nuk kanë kaluar në Hipotekë.

Qëllimi dhe objektivat

Ky projekt synon përmirësimin e të dhënave hipotekare dhe të kapaciteve
lokale, nëpërmjet përditësimit dhe hartimit të listave të hartave të
pasurive të paluajtshme duke zgjidhur në mënyrë efikase këtë problem
të bartur ndër vite.

Rezultatet e pritshme Shërbim hipotekor në kohë dhe me cilësi për komuniktetin e fshatrave
Finiq, Aliko, Livadhja;

Rendi prioritar Është një proces mëse urgjent pasi pa tituj pronësie nuk mund të trajtohen
dhe me leje zhvillimi dhe ndërtimi.

Qëndrueshmëria e projektit Për t’u përcaktuar

Aktivitetet e projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në Mjedis NA
Përshkrim për gatishmërinë e
projektit për zbatim. NA

Planifikimi vendor, ndërvendor,
kombëtar

Projektiështë pjesë e Planit Operacional të Zhvillimit Lokal, bashkia
Finiq

Titulli/Emërtimi i Projektit Rikonstruksioni i Kanalit Vaditës “Mesopotam- Karahaxh”

Tipi i Projektit Infrastrukturë e Ujitjes
Vendndodhja e projektit Bashkia Finiq, Qarku Vlorë
Buxheti total i projektit
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

Nuk është parashikuar financim nga buxheti i Bashkise, për këtë vit
buxhetor

4544 Plani Operacional i Zhvillimit VendorBashkia Finiq

Përshkrimi i projektit

Territori në të cilën shtrihet bashkia e Finiqit ka traditë të hershme
angazhimin në bujqësi për vëtë 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,
rrjekti kryesor dhe sekondar të degraduar nuk mbështesin zhvillimin
e këtij sektori në kapacitetin e plotë; pjesë e kësaj infrastrukture të
amortizuar është edhe kanali vaditës “Mesopotam- Karahaxh”. Ky
kanal me gjatësi rreth 35 km, fillon nga lumi Bistrica dhe vadit fushat
e fshatrave Velahovë, Livinë, Krane, Ardhasovë, Fitore,Rrahullë,
Tremul, Jerme, Dermish, Halo, Kulluricë, Kodër, Livadhja, Sopik
Vagalat, Pandelejmon dhe Komat.
Aktualisht, ky kanal është jashtë funksionit pasi është i mbushur me
bimësi dhe aluvione të cilat kanë mbi 25 vjet që nuk janë pastruar; në
disa vende janë prishur muret e kanalit si dhe gjithë prizat e shkarkimit
dhe furnizimit; Shtresa e betonit veshës ka dalë jashtë funksionit.
Projekti për rikonstruksionin e kanalit vaditës “Mesopotam-
Karahaxh”përfshin punime, gërmimi, pastrimi, ndërtimin e strukturave
si mure mbajtës dhe pritës, profilim, veshje me beton, F.V. prize vaditjeje
dhe shkarkuese
Përfituesit e drejtëpërdrejtë të këtij projekti do të jenë rreth 15000 banorë.

Qëllimi dhe objektivat

Përmirësimi, në mënyrë të qëndrueshme, i funksionimit të sistemit të
vaditjes për rreth 1500 ha tokë bujqësore nën ujë për fshatrat Velahovë,
Livinë, Krane, Ardhasovë, Fitore,Rrahullë, Tremul, Jerme, Dermish,Halo
, Kulluricë,Kodër, Livadhja, Sopik Vagalat, Pandelejmon dhe Komat.
nëpërmjet rikonstruksionit të kanalit vaditës“Mesopotam- Karahaxh”

Rezultatet e pritshme Sipërfaqe e ujitshme e rritur; produktiviteti bujqësor i rritur; të ardhurat
nga bujqësia të rritura për komunitetin e fermerëve;

Rendi prioritar Nr.7 në listën e prioriteteve

Qëndrueshmëria e projektit Pas investimit, Kanali vaditës do të mirëmbahet nga Bordi lokal dhe
komuniteti i fermerëve

Aktivitetet e projektit Aktualisht, aktivitetet e projektit nuk janë të përcaktuara pasi nuk ka një
projekt zbatimi

Vlerësimi i Ndikimit në Mjedis Nuk ka një VNM të detajuar.
Pershkrim per gatishmërinë e
projektit për zbatim. Nuk ka një projekt zbatimi

Planifikimi vendor, ndërvendor,
kombëtar

Projektiështë pjesë e Planit Operacional të Zhvillimit Lokal, bashkia
Finiq, si dhe me prioritetet e zhvillimit të Qarkut Vlorë për periudhën
2015 -2017 .

Titulli/Emërtimi i Projektit
Ndërtimi i Qendrës Sociale për Moshën e Tretë në

Cerkovicë

Tipi i Projektit Infrastrukturë Shërbimi Social
Vendndodhja e projektit Bashkia Finiq, Qarku Vlorë

4544 Plani Operacional i Zhvillimit VendorBashkia Finiq

Buxheti total i projektit Për t’u përcaktuar
Kontributi në rastin e bashkëfi-
nancimit nga Qeveria Vendore

Nuk është parashikuar financim nga buxheti i Bashkise, për këtë vit bux-
hetor

Përshkrimi i projektit Infrastrukturës sociale dhe sportive në Bashkinë e Finiqit është shumë e
limituar. Ndërsa ekzistojnë 6 qendra sportive, nuk ekziston asnjë qendër
sociale apo kujdesi për moshën e tretë, që në bashki është e konsider-
ueshme, që zë 32% të popullsisë.me qëllim përfshirjen e kësaj grup-
moshe në jëtën social-kulturore të Bashkisë është parashikuar ndërtimi
i një qendre sociale. Për qendrën sociale do të përdoret godina e ish-
shkollës së mesme. Rikonstruksioni i hapësirave të kësaj shkolle do të
ofroj shërbime sociale por do të ketë edhe një ambient që do të shërbejë
si ambulancë.Qendra do të jetë e pajisur me sallë takimesh, sallë aktivi-
tetesh, dhomë ndenje, të cilat do të kenë orendi dhe bazë materiale për të
ndihmuar të moshuarit në aktivitetet ditore.

Qëllimi dhe objektivat Projekti synon ofrimin e shërbimeve cilësore duke ndihmuar dhe inte-
gruar të moshuarit në një jetë sa më aktive.

Rezultatet e pritshme Përfshirje sociale për moshën e tretë; kujdes social i ofruar për moshën e
tretë, cilësi më e mirë jetese.

Rendi prioritar Për t’u përcaktuar
Qëndrueshmëria e projektit Për t’u përcaktuar
Aktivitetet e projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në Mjedis NA
Përshkrim për gatishmërinë e
projektit për zbatim.

Nuk ka Projekt Zbatimi

Planifikimi vendor, ndërvendor,
kombëtar

Projektiështë pjesë e Planit Operacional të Zhvillimit Lokal, bashkia
Finiq

4746 Plani Operacional i Zhvillimit VendorBashkia Finiq

Titulli/
Emërtimi i
Projektit

Promovimi, krijimi dhe mbështetja e grupeve lokale
 të veprimit

Tipi i Projektit Zhvillimi rural, forcimi i kapaciteteve të administartës lokale
Vendndodhja e
Projektit Bashkia Finiq

Buxheti total i
Projektit 600,000 lekë

Kontributi në rastin
e bashkëfinancimit
nga Qeveria
Vendore

Nuk është parashikuar financim nga buxheti i Bashkisë, për këtë vit buxhetor

Përshkrimi i
projektit

Për vetë shtrirjen dhe traditën e hershme të zonës, bujqësia dhe blegtoria përbëjnë
sektorët e rëndësishëm për gjenerimin e të ardhurave familjare. Territori i Finiqit ka
potenciale që garantojnë perspektiva të zhvillimit bujqësor dhe blegtoral.
Zhvillimi rural është njëçështje prioritare përsa i përket kapaciteteve njerëzore për të
administruar fondet e BE-së në lidhje me zhvillimin rural. Në thelb të zhvillimit rural
është qasja LEADER e promovuar nga BE, e cila propozonzhvillimin nga poshtë lart
me pjesëmarrjen e të gjithë aktorëve lokal të cilët institucionalizojnë bashkëpunimin
e tyre në një struktrurë të quajtur LAG (Grupi Vendor i Veprimit). Kjo strukturë
përfaqëson një partneritet trepalësh ndërmjet qeverisjes lokale, shoqërisë civile dhe
biznesit. Rrjedhim i këtij partneriteti ëshët strategjia e zhvillimit territorial. Ngritja,
aftësimi i LAG-ut tëzonës së Finiqit dhe më gjerëdhe zhvillimi i strategjisë lokale janë
prioritet për të marë avantazh nga fondet IPA (BE) që do të mbështesin zhvillimin
rural të Shqipëri. Kusht i përfitimit nga këto fonde janë projekte të identifikuara dhe
të përfshira në Strategjinë lokale të zhvillimit – strategji e hartuar dhe me pronësi të
LAG-ut, pra Grupit Vendor te Veprimit.
Si rrjedhim, promovimi i qasjes LEADER, krijimi dhe mbështetja e grupit lokal të
veprimit (LAG-u i zonës së jugut) merr rëndësi të vecantë në lidhje me zhvillimin rural
të territorit nëpërmjet aksesimit në fondet e BE-së. LAG-u më pas duhet të formalizohet
dhe të funksionojë si strukturë e natyrës mikse publike-private.

Qëllimi dhe
Objektivat

Qëllimi i projektit është përmirësimi i cilësisë së jetës për banorët e zonës së Prespës
nëpërmjet promovimittë qasjes LEADER (BE) në zhvillimit rural
Qëllimi specifik i projektit është nxitja e partneritetit lokal tripalësh në nivel vendor
për krijimin dhe funksionimin e LAG-ut të zonës së jugut dhe krijimin e strategjisë
lokale të zhvillimit

Rezultatet e
Pritshme

Kapacitete njerëzore të përgatitura dhe struktura të ngritura për të mundësuar
përthithjen e fondeve të BE-së për zhvillimin rural
Krijimi dhe formalizimi i LAG-ut – bashkëpunim tripalësh në nivel vendor
Hartimi i Strategjisë lokale të Zhvillimit Rural;
Rritja e financimeve të projekteve që lidhen më përmirësimin e cilësisë së jetesës për
banorët e zonës së rurale të Finiqit

Rendi Prioritar Nr.6 në listën e prioriteteve

Qëndrueshmëria e
Projektit

Vetë parimet e qasjes LEADER që projekti përfshin, promovon qëndrueshmërinë e
projektit. Kapacitet e ndërtuara, partneriteti tripalësh, strategjia dhe plani i veprimit
për zhvillim rural dhe premtimi që e gjithë kjo iniciativë mban në lidhje me aksesimin
e fondeve IPA (BE) për vendin tonë në fushën e zhvillimit rural në të ardhmen e bëjnë
projektin tërësisht të qëndrueshëm.

4746 Plani Operacional i Zhvillimit VendorBashkia Finiq

Aktivitetet e
Projektit

Promovimi i zhvillimit rural me pjesëmarrje nga poshtë-lart
Sensibilizimi dhe trajnimi i fermerëve dhe aktorëve të tjerë privatë dhe publikë për
funksionin e LAG-eve, nëpërmjet aktorëve që advokojnë zhvillimin rural sipas qasjes
LEADER
Identifikimi i fermerëve dhe subjekteve të tjerë iniciues të krijimit të LAG-ut;
Formalizimi i LAG-ut, statuti dhe rregjistrimi sipas kornizës ligjore;
Hartimi i Planit Operacional për vitet e para tëtë punës
Ekspozimi ndaj eksperiencave të tilla pozitive në vend dhe rajon;
Aktivitete planifikuese në lidhje me strategjinë e zhvillimit territorial

Vlerësimi i
Ndikimit në Mjedis NA

Planifikimi vendor,
ndërvendor,
kombëtar

Projektiështë pjesë e Planit Operacional të Zhvillimit Lokal, bashkia Finiq, pjesë e
Strategjisë Ndërsektoriale të Zhvillimit Rural dhe Bujqësor 2015-2020.

Titulli/Emërtimi i
Projektit Rikonstruksioni i Rruges Dhivër - Cerkovicë

Tipi i Projektit Infrastrukturë Rrugore
Vendndodhja e
projektit Bashkia Finiq, Qarku Vlorë

Buxheti total i
projektit 175,248,333 Lekë (punime, tvsh, fond rezerve)1 (FZHR)
Kontributi
në rastin e
bashkëfinancimit
nga Qeveria
Vendore

Nuk është parashikuar financim nga buxheti i Bashkise, për këtë vit buxhetor
Nuk ka përfitime në të ardhura

4948 Plani Operacional i Zhvillimit VendorBashkia Finiq

Përshkrimi i
projektit

Bashkia Finiq karakterizohet nga një rrjet rrugor lidhës i dobët në të cilin nuk është
investuar për një kohë të gjatë. Infrastruktura rrugore lidhëse ndërmjet fshatrave është
tejet e amortizuar, dhe qarkullimi në kohën e dimrit vështirësohet, dhe në disa zona
pothuajse bëhet i pamundur.
Përmirësimi i infrastrukturës lidhëse rurale do të rrisë kohezion 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 i nxënësve është shërbim
i dobët.Përmirësimi i infrastrukturës rrugore lidhëse ndërmjet qendrave të njësive
administrative dhe fshatrave, si dhe lidhjet rrugore mes fshatrave përbën një çështje
prioritare. Pjesë e kësaj infrastrukture rrugore të amortizuar është segmenti rrugor
”Dhivër-Cerkovicë”, me gjatësi 6.2 km.
Projekti në fjalë përfshin rikonstruksionin dhe asfaltimin e rrugës kryesore lidhëse
të fshatrave Dhiver, Shënandre, Cerkovicë, Malcan, Lupcat, Janicat, Leshnicë, dhe
fshatrave Grazhdan, Zminec, Karroq dhe Rripes të Komunës Livadhja, me aksin
kryesor “Sarandë-Livadhja-Qafë Botë”. Gjendja ekzistuese është e degraduar nga
mosmirëmbatja, nga agjentët atmosferike, si dhe nga terreni malor në të cilin ndodhet
ky aks. Përgjatë këtij aksi vërehen shumë elementë përbërës të rrugës të cilët janë
amortizuar (tombino rrethore, tombino me hark me gurë, prita malore, soletone,
mure mbajtëse guri). Gjithashtu vihet re një ndryshim i përbërjes gjeologjike të trupit
të rrugës. Në të konstatohen disa shtresa kryesore, si: gëlqerore, argjila (ka edhe
rrëshqitje), flisha, etj. Pjerrësia e terrenit në të cilin ndodhet rruga ka bërë që gjatë
periudhës së shirave, vijnë shumë prurje të ngurta e të rrëmbyeshme të cilat e prishin
trupin e rrugës, si dhe bllokojnë elementet shkarkues. Rruga është e shtruar me çakëll
edhe kjo sjell një vështirësi në trafik, ndotje të madhe të ambientit dhe të sigurisë
së banorëve Rëndësia e këtij projekti qëndron në faktin që është i vetmi aks lidhës i
të gjithë fshatrave të Komunës me akset nacionale. Projekti zhvillohet përgjatë aksit
të tij ekzistent dhe kalon nëpër qendrat e fshatrave Dhiver dhe Shënandre. Projekti
fillon nga pik. 1 (qendra e fshatit Dhiver) dhe përfundon pik. 200 (qendrën e fshatit
Cerkovicë). Meqenëse ky projekt kalon nëpër tri qendra fshatrash; Dhiver, Shënandre
dhe Cerkovicë, është menduar edhe trajtimi e rivitalizimi i shesheve me elementet
arkitektonike, si: shtrim me gurë dekorativ, ndriçim, trotuar. Ndërsa projekti i rrugës
parashikon ndërtimin e mureve mbajtës anësorë, kaskadat malore, kanalet kulluese
prej dheu dhe betoni, paketa e shtresave, mbushje 15cm, çakëll 15cm, stabilizant 15cm,
shtrimi me 2 shtresa binder +asfalt i rrugës, si dhe sinjalistikën rrugore (horizontale
edhe vertikale).Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth 5 000 banorë të
fshatrave ku kalon rruga, por përfituesit e tërthortë janë rreth 35 000 banorët e Bashkisë
së Finiqit.

Qëllimi dhe
objektivat

Projekti ka si qëllim përmirësimin e aksesit në shërbimet bazë dhe rritjen e mundësive
të zhvillimit ekonomik dhe bujqësor për popullsinë për banorët përfitues përfitues të
projektit , nëpërmjet rikonstruksionit të rrugës “Dhivër-Cerkovicë” .

Rezultatet e
pritshme

Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së njerëzve dhe
produkteve lokale, lidhje më e shpejtë me zonën urbane,

Rendi prioritar Nr.5 në listën e prioriteteve
Qëndrueshmëria e
projektit

Rruga pas investimit do të mirëmbahet nga Bashkia Finiq si pjesë e kompetencave të
qeverisjes vendore.

Aktivitetet e
projektit Për t’u përcaktuar

Vlerësimi i
Ndikimit në Mjedis Projekti pritet të ketë një impakt pozitiv mbi mjedisin.

4948 Plani Operacional i Zhvillimit VendorBashkia Finiq

Përshkrim për
gatishmërinë e
projektit për zbatim.

Është hartuar projekti teknik

Planifikimi vendor,
ndërvendor,
kombëtar

Projekti është pjesë e Planit Operacional të Zhvillimit Lokal, bashkia Finiqsi dhe me
prioritetet e zhvillimit të Qarkut Vlorë për periudhën 2015 -2017 .

Titulli/Emërtimi i Projektit Rikonstruksioni i Rrugës Dhrovian

Tipi i Projektit Infrastrukturë Rrugore
Vendndodhja e projektit Bashkia Finiq, Qarku Vlorë
Buxheti total i projektit Për t’u përcaktuar

Kontributi në rastin e bashkë
financimit nga Qeveria Vendore

Nuk është parashikuar financim nga buxheti i Bashkise, për këtë vit
buxhetor
Nuk ka përfitime në të ardhura

Përshkrimi i projektit

Bashkia Finiq karakterizohet nga një rrjet rrugor lidhës i dobët në të cilin
nuk është investuar për një kohë të gjatë. Infrastruktura rrugore lidhëse
ndërmjet fshatrave është tejet e amortizuar, dhe qarkullimi në kohën e
dimrit vështirësohet, dhe në disa zona pothuajse bëhet i pamundur.
Përmirësimi i infrastrukturës lidhëse rurale do të rrisë kohezion 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 i nxënësve është shërbim i dobët.
Përmirësimi i infrastrukturës rrugore lidhëse ndërmjet qendrave të
njësive administrative dhe fshatrave, si dhe lidhjet rrugore mes fshatrave
përbën një çështje prioritare. Pjesë e kësaj infrastrukture rrugore të
amortizuar është edhe rruga e Dhrovianit; rrugë e cila ekziston që në vitet
1920. Rruga është tejet e amortizuar dhe gjatë viteve të fundit nuk i është
nënshtruar ndonjë investimi kapital përveç shërbimeve të mirëmbajtjes.
Projekti për rikonstruksionin e rrugës do të përfshijë punime gërmimi
dhe shtresash rrugore, trotuare pranë qendrave të banuara, ndërtim
veprash art si tombino, mure mbajtës e priës dhe ndriçim të rrugës.
Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth 15 000 banorë të
fshatrave ku kalon rruga, por përfituesit indirekt janë të gjithë banorët e
Bashkisë së Finiqit.

Qëllimi dhe objektivat

Projekti ka si qëllim përmirësimin e aksesit në shërbimet bazë dhe rritjen
e mundësive të zhvillimit ekonomik dhe bujqësor për popullsinë për
banorët përfitues të projektit , nëpërmjet rikonstruksionit të rrugës së
Dhrovianit.

Rezultatet e pritshme Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së
njerëzve dhe produkteve lokale, lidhje më e shpejtë me zonën urbane

Rendi prioritar Nr.4 në listën e prioriteteve

Qëndrueshmëria e projektit Pas rikonstruksionit rruga do të mirëmbahet nga Bashkia Finiq si pjesë e
kompetencave të qeverisjes vendore

Aktivitetet e projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në Mjedis Për t’u përcaktuar
Përshkrim për gatishmërinë e
projektit për zbatim. Nuk është hartuar akoma një projekt zbatimi

5150 Plani Operacional i Zhvillimit VendorBashkia Finiq

Planifikimi vendor, ndërvendor,
kombëtar

Projektiështë pjesë e Planit Operacional të Zhvillimit Lokal, bashkia
Finiqsi dhe me prioritetet e zhvillimit të Qarkut Vlorë për periudhën
2015 -2017 .

Titulli/Emërtimi i Projektit Rikonstruksioni i Rrugës Fitore -Aliko

Tipi i Projektit Infrastrukturë Rrugore
Vendndodhja e projektit Bashkia Finiq, Qarku Vlorë
Buxheti total i projektit 120 milion Lekë (me TVSH + supervizim kolaudim) (FZHR)
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

Nuk është parashikuar financim nga buxheti i Bashkise, për këtë vit
buxhetor
Nuk ka përfitime në të ardhura

Përshkrimi i projektit

Bashkia Finiq karakterizohet nga një rrjet rrugor lidhës i dobët në të cilin
nuk është investuar për një kohë të gjatë. Infrastruktura rrugore lidhëse
ndërmjet fshatrave është tejet e amortizuar, dhe qarkullimi në kohën e
dimrit vështirësohet, dhe në disa zona pothuajse bëhet i pamundur.
Përmirësimi i infrastrukturës lidhëse rurale do të rrisë kohezion 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 i nxënësve është shërbim i dobët.Përmirësimi
i infrastrukturës rrugore lidhëse ndërmjet qendrave të njësive
administrative dhe fshatrave, si dhe lidhjet rrugore mes fshatrave përbën
një çështje prioritare. Pjesë e kësaj infrastrukture rrugore të amortizuar
është edhe rruga Fitore Aliko. Rruga Fitore Aliko, me gjatësi 2.8 k,
është shumë e vjetër dhe një pjesë e saj kalon mbi argjinaturë lumi (rreth
1100 ml), pjesa tjetër është tejet e amortizuar, pa asnjë parameter teknik.
Ura e Lumit ka ceduar dhe në kohën e shirave përmbytet duke u bërë e
pakalueshme.
Projekti për rikonstruksionin e rrugës do të përfshijë punime gërmimi
dhe shtresash rrugore, trotuare pranë qendrave të banuara, ndërtim
veprash art si tombino, mure mbajtës e priës dhe ndriçim të rrugës.
Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth 20 000 banorë të
fshatrave ku kalon rruga, por përfituesit e tërthortë janë të gjithë banorët
e Bashkisë së Finiqit.

Qëllimi dhe objektivat

Projekti ka si qëllim përmirësimin e aksesit në shërbimet bazë dhe rritjen
e mundësive të zhvillimit ekonomik dhe bujqësor për popullsinë për
banorët përfitues të projektit , nëpërmjet rikonstruksionit të rrugës Fitore
Aliko

Rezultatet e pritshme Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së
njerëzve dhe produkteve lokale, lidhje më e shpejtë me zonën urbane

Rendi prioritar Nr.2 në listën e prioriteteve

Qëndrueshmëria e projektit Pas rikonstruksionit rruga do të mirëmbahet nga Bashkia Finiq si pjesë e
kompetencave të qeverisjes vendore

Aktivitetet e projektit Për t’u përcaktuar sipas projektit të zbatimit

Vlerësimi i Ndikimit në Mjedis Për t’u përcaktuar

5150 Plani Operacional i Zhvillimit VendorBashkia Finiq

Përshkrim për gatishmërinë e
projektit për zbatim.

Është hartuar projekti teknik i cili përmban planimetrinë, seksionet
tërthore, profil gjatësor, detaje të ndryshme si skema të instalimeve
elektrike, veprat e artit etj.; gjithatu janë hartuar preventivat, argument
teknik për domosdoshmërinë e projektit si dhe specifikimet teknike.

Planifikimi vendor, ndërvendor,
kombëtar

Projektiështë pjesë e Planit Operacional të Zhvillimit Lokal, bashkia
Finiq si dhe me prioritetet e zhvillimit të Qarkut Vlorë për periudhën
2015 -2017 .

Titulli/Emërtimi i Projektit Rikonstruksioni i Rruges Kullurice - Pllakë

Tipi i Projektit Infrastrukturë Rrugore
Vendndodhja e projektit Bashkia Finiq, Qarku Vlorë
Buxheti total i projektit 98 000 000 lekë (me TVSH + supervizim kolaudim) (FZHR)
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

Nuk është parashikuar financim nga buxheti i Bashkise, për këtë vit
buxhetor
Nuk ka përfitime në të ardhura

Përshkrimi i projektit Bashkia Finiq karakterizohet nga një rrjet rrugor lidhës i dobët në të cilin
nuk është investuar për një kohë të gjatë. Infrastruktura rrugore lidhëse
ndërmjet fshatrave është tejet e amortizuar, dhe qarkullimi në kohën
e dimrit vështirësohet, dhe në disa zona pothuajse bëhet i pamundur.
Përmirësimi i infrastrukturës lidhëse rurale do të rrisë kohezion 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 i nxënësve është shërbim i dobët.
Përmirësimi i infrastrukturës rrugore lidhëse ndërmjet qendrave të
njësive administrative dhe fshatrave, si dhe lidhjet rrugore mes fshatrave
përbën një çështje prioritare. Pjesë e kësaj infrastrukture rrugore të
amortizuar është segmenti rrugor Kulluricë-Pllakë me gjatësi 2.8 km që
lidh dy rrugët kryesore ,atë Sarandë-Qafë Botë me rrugën Sarandë -
Xarë –Mursi, duke shkurtuar distancën për në qytetin e Sarandës.Rruga
e vjetër Kulluricë -Pllakë është shumë e vjetër dhe një pjesë e saj kalon
brenda fshatrave Kulluricë dhe Pllakë rreth 1400 ml , pjesa tjetër është
tejet e amortizuar pa asnjë parametër teknik. Në stinët e thata ka shumë
pluhur, duke ndikuar kështu negativisht në mjedis dhe jetën e banorëve,
pasi shtëpitë e tyre janë anës rrugës. Gjerësia e rrugës varion nga 3.5m
në 5 m.
Projekti për rikonstruksionin e rrugës përfshin punimë gërmimi, shtrimin
e nënshtresave dhe shtresës asfaltike të rrugës, ndërtimin e trotuareve
pranë qendrave rezidenciale, ndërtimin e veprave të artit si tombino,
mure mbajtës dhe pritës, si dhe ndriçimin e rrugës.
Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth 10 000 banorë të
fshatrave ku kalon rruga, por përfituesit e tërthortë drejtpërdrejtë janë 35
000 banorët e Bashkisë së Finiqit.

Qëllimi dhe objektivat

Projekti ka si qëllim përmirësimin e aksesit në shërbimet bazë dhe
rritjen e mundësive të zhvillimit ekonomik dhe bujqësor për popullsinë
për banorët përfitues të projektit , nëpërmjet rikonstruksionit të rrugës
“Kullluricë-Pllakë”

Rezultatet e pritshme Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së
njerëzve dhe produkteve lokale, lidhje më e shpejtë me zonën urbane

Rendi prioritar Nr.3 në listën e prioriteteve

5352 Plani Operacional i Zhvillimit VendorBashkia Finiq

Qëndrueshmëria e projektit Rruga pas investimit do të mirëmbahet nga Bashkia Finiq, si pjesë e
kompetencave vendore

Aktivitetet e projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në Mjedis Projekti pritët të ketë një impakt pozitiv mbi mjedisin.

Përshkrim për gatishmërinë e
projektit për zbatim.

Është hartuar projekti teknik I cili përmban planimetrinë, seksionet
tërthore, profil gjatësor, detaje të ndryshme si skema të instalimeve
elektrike, veprat e artit etj.; gjithatu janë hartuar preventivat, argument
teknik për domosdoshmërinë e projektit si dhe specifikimet teknike.

Planifikimi vendor, ndërvendor,
kombëtar

Projektiështë pjesë e Planit Operacional të Zhvillimit Lokal, bashkia
Finiqsi dhe me prioritetet e zhvillimit të Qarkut Vlorë për periudhën
2015 -2017 .

Titulli/Emërtimi i Projektit Rikonstruksioni i Rrugës Dermish - Memoraq

Tipi i Projektit Infrastrukturë Rrugore
Vendndodhja e projektit Bashkia Finiq, Qarku Vlorë

Buxheti total i projektit 65,852,705 Lekë ((punime, tvsh, fond rezervë)2

Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

Nuk është parashikuar financim nga buxheti i Bashkise, për këtë vit
buxhetor
Nuk ka përfitime në të ardhura

5352 Plani Operacional i Zhvillimit VendorBashkia Finiq

Përshkrimi i projektit

Bashkia Finiq karakterizohet nga një rrjet rrugor lidhës i dobët në të cilin
nuk është investuar për një kohë të gjatë. Infrastruktura rrugore lidhëse
ndërmjet fshatrave është tejet e amortizuar, dhe qarkullimi në kohën e
dimrit vështirësohet, dhe në disa zona pothuajse bëhet i pamundur.
Përmirësimi i infrastrukturës lidhëse rurale do të rrisë kohezion 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 i nxënësve është shërbim i dobët.
Përmirësimi i infrastrukturës rrugore lidhëse ndërmjet qendrave të
njësive administrative dhe fshatrave, si dhe lidhjet rrugore mes fshatrave
përbën një çështje prioritare. Pjesë e kësaj infrastrukture rrugore të
amortizuar është segmenti rrugor ”Dermish-Memoraq” me gjatësi 2,7
km; kjo rrugë lidh fshatrat Dhiver Kullurat, Shënandre, Cerkovicë,
Malcan, Janicat, Leshnica e Poshtme dhe Leshnica e Sipërme të
cilat janë në vazhdimësi të këtij segmenti. Projekti në fjalë përfshin
rikonstruksionin dhe asfaltimin e rrugës lidhëse të fshatit Dermish-
Memoraq me aksin kryesor “Sarandë-Livadhja-Qafë-Botë”. Projekti
zhvillohet përgjatë aksit të tij ekzistent. Fillon nga pikëlidhja e rrugës
me aksin kryesor dhe përfundon në kryqëzimin e fshatit Memoraq. Ky
aks është pjesë e aksit “Dermish-Dhiver-Shënandre-Cerkovicë”. Ky aks
është shumë i rëndësishëm pasi bën lidhjen e të tërë fshatrave malorëtë
sipërpërmendur me aksin kryesor rrugor. Në pikën fundore ky aks lidhet
me aksin “Memoraq-Dhiver (L=3430ml), i finacuar tashmë. Në përbërje
të tij janë parashikuar; ndërtimi i trotuareve dhe ndriçimit në fshatin
Dermish, ndërtimi i mureve mbajtëse anësore, kanalet kulluese (dheu
dhe betoni), punime gërmimi dhe mbushjeje, tombinot shkarkuese,
paketa e shtresave, shtrimi me 2 shtresa asfalt i rrugës si edhe sistemimet
e nevojshme të sinjalistikës për sigurinë e banorëve
Gjendja ekzistuese është e degraduar nga mosmirëmbatja edhe nga
lloji i shtresave ekzistuese. Rruga është e shtruar me çakëll, çka sjell
një vështirësi në trafik, ndotje të madhe të ambientit dhe të sigurisë të
banorëve.
Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth 3000 banorë të
fshatrave ku kalon rruga.

Qëllimi dhe objektivat

Projekti ka si qëllim përmirësimin e aksesit në shërbimet bazë dhe
rritjen e mundësive të zhvillimit ekonomik dhe bujqësor për popullsinë
për banorët përfitues të projektit, nëpërmjet rikonstruksionit të rrugës
“Dermish-Memoraq”.

Rezultatet e pritshme Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së
njerëzve dhe produkteve lokale, lidhje më e shpejtë me zonën urbane.

Rendi prioritar Nr.9 në listën e prioriteteve

Qëndrueshmëria e projektit Mirëmbajtja e rrugës pas investimit do të kryhet nga Bashkia Finiq, si
pjesë e kompetencave të Qeverisjes Vendore

Aktivitetet e projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në Mjedis Për t’u përcaktuar
Përshkrim për gatishmërinë e
projektit për zbatim. Projekti është gati për zbatim.

5554 Plani Operacional i Zhvillimit VendorBashkia Finiq

Planifikimi vendor, ndërvendor,
kombëtar

Projektiështë pjesë e Planit Operacional të Zhvillimit Lokal, bashkia
Finiqsi dhe me prioritetet e zhvillimit të Qarkut Vlorë për periudhën
2015 -2017 .

Titulli/Emërtimi i
Projektit

 Rivitalizimi i Parkut Arkeologjik të Finiqit

Tipi i Projektit Infrastrukturë Turistike
Vendndodhja e projektit Bashkia Finiq, Qarku Vlorë
Buxheti total i projektit 25-30 milion Lekë
Kontributi në rastin e
bashkëfinancimit nga
Qeveria Vendore

Nuk është parashikuar financim nga buxheti i Bashkise, për këtë vit buxhetor

Përshkrimi i projektit

Qyteti i lashtë i Finiqit ndodhet në një kodër 283 m të lartë mbi nivelin e detit,
në fshatin e sotëm të Finiqit, 9 km në lindje të qytetit të Sarandës. Kodra ka
një mbikqyrje panoramike të të gjithe luginës pjellore përreth, me horizont
shikimi deri tek liqeni i Butrintit dhe rreth qytetit të Sarandës.Jeta në këtë
zonë fillon që nga periudha prehistorike, por gjatë viteve historike kjo zonë
u transformua në një qendër urbane me akropol të fuqishëm. Finiqi, siç na
dëshmojnë shkrimet e autorëve të lashtë, ishte kryeqëndra e Kaonisë, dhe në
vitin 234/2 p. Kr. bëhet kryeqyteti i Koinonit të Epirit.
Parku Arkeologjik i Fiiniqit, i cili u krijua në vitin 2005, me ndryshimin e
Ligjit 9048 për Trashëgiminë Kulturore, shtrihet mbi një sipërfaqe prej rreth
150 ha.. Në rrezen perëndimore të kodrës shtrihet fshati i banuar Finiq dhe
rruga e lidh këtë zonë me pjesën tjetër të luginës. Me qëllim promovimin e këtij
siti dhe lehtësimin e aksesit për vizitorët e shumtë, në vitin 2008 nga FSHZH
është investuar për ndërtimin e rrugës 1.8 km që lidh malin e Finiqit me me
fshatin Finiq. Gjithashtu në kuadër të IPA 2010 -2013 ndërmjet Programeve të
bashkëpunimit ndërkufitar “ Greqi – Shqipqr” ish-komuna Finiq ka përfituar
një fond rreth 280 000 Euro per realizimin e 4 projekteve te vogla si:ndërtimi
i linjës Elektrike Finiq – Qender Arkeologjike; ndërtim linjash të brendshme
dhe montim kamerash dixhitale me gjithë dhomë kontrolli për raste zjarri
dhe keqbërje; ndërtim i një Zyre Informacioni Turistik; ndërtimi i një qendre
kontrolli; biletarie si dhe ndërtim rrugësh të brendshme me material druri dhe
zhavori si dhe stola dhe tabela të sinjalistikës turistike..Ky projekt është në
proces dhe mbaron në fund të Qershorit 2016.
Një problem shumë i madh që duhet të adresohet nga Projekti për rivitalizimin
e Parkut Arkeologjik është ndertimi i një sheshi parkimi dhe kthimi të mjeteve
në fund të rrugës arkeologjike, shesh i cili ishte parashikuar që të ndërtohej
nga FSHZH paralelisht me rrugën por për mungesë fondesh nuk u realizua.
Ndërtimi i sheshit konsiston në gërmimin e tokës shkëmbore shtufore,
,ndërtimin e mureve pritëse nëër skarpatat si dhe shtrimin me çakëll të sheshit.

Qëllimi dhe objektivat
Projekti synon rivitalizimin e Parkut Arkeologjik të Finiqit si destinacion
turistik, si dhe kthimin në një hapësirë me funksionalitet social për banorët e
Bashkisë së Finiqit.

Rezultatet e pritshme Parku dhe vlerat e tij të promovuara; rritje e numrit të turistëve dhe vizitorëve;
rritje e të ardhurave të banorëve; rritje e mundësive të punësimit.

Rendi prioritar Për t’u përcaktuar
Qëndrueshmëria e
projektit Për t’u përcaktuar

5554 Plani Operacional i Zhvillimit VendorBashkia Finiq

Aktivitetet e projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në
Mjedis Nuk ka një Studim VNM-je

Përshkrim për
gatishmërinë e projektit
për zbatim.

Nuk ka Projekt Zbatimi

Planifikimi vendor,
ndërvendor, kombëtar Projektiështë pjesë e Planit Operacional të Zhvillimit Lokal, bashkia Finiq

Titulli/Emërtimi i
Projektit Rikonstruksioni i Rrugës Mesopotam-Kostar

Tipi i Projektit Infrastrukturë Rrugore
Vendndodhja e projektit Bashkia Finiq, Qarku Vlorë
Buxheti total i projektit 42,829,994 Lekë (me TVSH + supervizim kolaudim)3 (FZHR)
Kontributi në rastin e
bashkëfinancimit nga
Qeveria Vendore

Nuk është parashikuar financim nga buxheti i Bashkise, për këtë vit buxhetor
Nuk ka përfitime në të ardhura

Përshkrimi i projektit Bashkia Finiq karakterizohet nga një rrjet rrugor lidhës i dobët në të cilin nuk
është investuar për një kohë të gjatë. Infrastruktura rrugore lidhëse ndërmjet
fshatrave është tejet e amortizuar, dhe qarkullimi në kohën e dimrit vështirësohet,
dhe në disa zona pothuajse bëhet i pamundur.
Përmirësimi i infrastrukturës lidhëse rurale do të rrisë kohezion 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 i nxënësve është shërbim i dobët.Përmirësimi i infrastrukturës rrugore lidhëse
ndërmjet qendrave të njësive administrative dhe fshatrave, si dhe lidhjet rrugore
mes fshatrave përbën një çështje prioritare. Pjesë e kësaj infrastrukture rrugore të
amortizuar është segmenti rrugor ”Mesopotam-Kostar” me gjatësi rreth 5 km..
Aktualisht ky segment rrugor megjithë disa ndërhyrje nga Njësia e Qeverisjes
Vendore, është në gjendje të keqe. Kështu rruga malore është e dëmtuar, me
gjerësi të vogël dhe pamundësi të shkëmbimit të mjeteve, pa shtresa rrugore,
pa rrjet për largimin e ujrave të shiut; veprat e artit të domosdoshme si mure,
tombino, janë jashtë funksionit etj,. Lëvizja e mjeteve dhe e banorëve në këtë
segment rrugor bëhet me vështirësi sidomos gjatë muajve të dimrit.
Projekti parashikon rikonstruksionin e këtij segmenti rrugor në një gjatësi prej
afërsisht 5 km. Projekti parashikon profilimin e rrugës në gërmim dhe mbushje,
hedhjen e shtresave të çakëllit, stabilizantit, shtresës së betonit me zgarë hekuri,
ndërtimin e kanaleve anësore, ndërtimin e veprave të artit të domosdoshme si
mure mbajtës e pritës, tombino 800 mm, kuneta etj. Gjerësia e parashikuar e
rrugës është 4,5 m (3,5 m shtresë betoni me zgarë dhe bankina 0.5 m në të dy
anët)
Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth rreth 16 000 banorë të
fshatrave ku kalon rruga, ndërsa përfituesit e tërthortë drejtpërdrejtë janë 35 000
banorët e Bashkisë së Finiqit. si dhe një numër i madh vizitorësh dhe turistësh që
vizitojnë Kishën e Panajasë në Kostar.

5756 Plani Operacional i Zhvillimit VendorBashkia Finiq

Qëllimi dhe objektivat Projekti ka si qëllim përmirësimin e aksesit në shërbimet bazë dhe rritjen
e mundësive të zhvillimit ekonomik dhe bujqësor për popullsinë për banorët
përfitues të projektit, nëpërmjet rikonstruksionit të rrugës “Mesopotam-Kostar”

Rezultatet e pritshme Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së njerëzve dhe
produkteve lokale, lidhje më e shpejtë me zonën urbane

Rendi prioritar Nr.5 në listën e prioriteteve
Qëndrueshmëria e
projektit

Rruga pas investimit do të mirëmbahet nga Bashkia Finiq, si pjesë e kompetencave
vendore

Aktivitetet e projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në
Mjedis

Projekti pritet të ketë një impakt pozitiv mbi mjedisin.

Përshkrim për
gatishmërinë e projektit
për zbatim.

Projekti me disa plotësime bëhet i përshtatshëm për zbatim. Preventivi i paraqitur
duhet të rishikohet duke u bazuar në Çmimet e Manualit të Ndërtimit.

Planifikimi vendor,
ndërvendor, kombëtar

Projektiështë pjesë e Planit Operacional të Zhvillimit Lokal, bashkia Finiqsi dhe
me prioritetet e zhvillimit të Qarkut Vlorë për periudhën 2015 -2017.

Titulli/Emërtimi i Projektit Vazhdimi i sistemimit të Bulevardit Qendror Finiq

Tipi i Projektit Infrastrukturë Rrugore
Vendndodhja e projektit Bashkia Finiq, Qarku Vlorë
Buxheti total i projektit 180,000,000 lekë (me TVSH + supervizim kolaudim)4

Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

Nuk është parashikuar financim nga buxheti i Bashkise, për këtë vit
buxhetor
Nuk ka përfitime në të ardhura

Përshkrimi i projektit Në zonën e Finiqit ndodhen një sërë monumentesh kulturore, arkeologjike
ku përfshihen tempuj, manastire, kisha, qyteza, kulla, banesa, ura, teatro
etj. Këto munumente kulturore janë të shpërndarë në gjithë territorin e
bashkisë, me një përqëndrim në njësitë Livadhja, Dhivër, Mesopotam.
Udhëtimi për të parë këtë qytet mund të kthehet në një vizitë të paqtë
mes gurrëve antike dhe pejzazhit të qetë. Kultura shpirtërore e banorëve
të Finiqit është e pasur. Grupet polifonike dhe festivali i Finiqit janë
atrakstione të tjera përkrah atyre arkeologjike që u përmendën. Arsyeja e
përzgjedhjes së këtij projektri është synimi i kthimit të qendrës së Finiqit
në një qëndër me elementë të zhvillimit urban, ku banorët dhe turistët
e shumëtë do të gjejnë ambiente shlodhëse, argëtuese dhe informacioni
turistik.
Bulevardi qendror Finiq përshkon në gjithë gjatësinë e tij fshatin antik
të Finiqit; gjithashtu ky bulevard lidh rrugën nacionale “Sarandë- Qafë
Botë” me rrugën e re që po ndërtohet “ Sarandë - Kardhiq” si dhe
shkurton rrugën për qytetin e Finiqs me rreth 8 km.
Në pjesën e parë të këtij bulevardi është financuar në vitin 2014 nga
F.ZH.R. një vlerë prej 54 milion lekë në gjatësi 0.75 km.
Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth rreth 20 000
banorë të Bashkisë së Finiqit. si dhe një numër i madh vizitorësh dhe
turistësh që vizitojnë Parkun Arkeologjik (rreth 35 000 vizitorë në vit).

5756 Plani Operacional i Zhvillimit VendorBashkia Finiq

Qëllimi dhe objektivat Projekti ka si qëllim përmirësimin e aksesit në shërbimet bazë dhe rritjen
e mundësive të zhvillimit ekonomik dhe bujqësor për popullsinë për
banorët përfitues të projektit , nëpërmjet sistemimit të bulevardit qendror
Finiq.

Rezultatet e pritshme Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së
njerëzve dhe produkteve lokale, lidhje më e shpejtë me zonën urbane;
rikualifikimi i qendrës së Bashkisë shtim i të ardhurave si pasojë e
rritjessë numrit të turistëve.

Rendi prioritar Nr.13 në listën e prioriteteve
Qëndrueshmëria e projektit Rruga pas investimit do të mirëmbahet nga Bashkia Finiq, si pjesë e

kompetencave vendore
Aktivitetet e projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në Mjedis Projekti pritet të ketë një impakt pozitiv mbi mjedisin pasi aktualisht
banorët vuajnë nga balta në kohë reshjesh dhe pluhuri në stinët e thata
pasi bulevardi përshkon fshatin e Finiqit.

Përshkrim për gatishmërinë e
projektit për zbatim.

Projekti i hartuar i zbatimit përmban: projektin teknik të plotë
(planimetri, seksione tërthore, profil gjatësor, detaje të ndryshme,skema
të instalimeve elektrike veprat e artit); preventivin; argumentin teknik
për domosdoshmërinë e projektit si dhe Specifikime teknike.

Planifikimi vendor, ndërvendor,
kombëtar

Projektiështë pjesë e Planit Operacional të Zhvillimit Lokal, bashkia
Finiqsi dhe me prioritetet e zhvillimit të Qarkut Vlorë për periudhën
2015 -2017.

Titulli/Emërtimi i Projektit Trainimi i punonjësve të administratës vendore për një menaxhim të
integruar të mbetjeve urbane

Tipi i Projektit Menaxhimi i mbetjeve urbane
Vendndodhja e projektit Bashkia Finiq, Qarku Vlorë
Buxheti total i projektit 1,000,000 Lekë
Kontributi në rastin e bashkëfinancimit
nga Qeveria Vendore NA

Përshkrimi i projektit

Decentralizimi në kontekstin e menaxhimit mjedisor nisi nga nevoja për
mbrojtjen e mjedisit në përgjithësi, dhe mbi të gjitha, për një organizim
më të mirë të ofrimit dhe menaxhimit të shërbimeve ku përfshihen dhe
menaxhimi i mbetjeve të ngurta urbane në nivel vendor. Megjithatë,
një kalim i tillë përgjegjësish drejt autoriteteve vendore duhet të
merrte parasysh përmasat, natyrën e detyrave dhe kërkesave që lidhen
me efektshmërinë dhe ekonominë, si dhe kapacitetet për përballimin
e dhënies se shërbimit. Ndaj ndërtimi i kapaciteteve në drejtim të
mirëmenaxhimit të mbetjeve përbën një prioritet për drejtuesit e
Bashkisë për realizimin e potencialeve brenda sistemit të menaxhimit të
mbetjeve në mënyrë që sistemi të përformojë në cilësinë e duhur. Rritja
e kapacitetit profesional është shumë i rëndësishëm për të plotësuar
boshllëqet dhe dobësitë në lidhje me njohuritë ekzistuese dhe dhënien e
teknikave të duhura për lehtësimin e dialogut dhe bashkëpunimit midis
administratës së shërbimeve dhe publikut.
Përfituesit: Punonjësit e administratës dhe banorët e Bashkisë Finiq

5958 Plani Operacional i Zhvillimit VendorBashkia Finiq

Qëllimi dhe objektivat

Projekti ka si objektiv rritjene aftësive dhe performancës së stafeve të
administratës në drejtim të menaxhimit të mbetjeve urbane
Projekti ka si qëllim specifik trajnimin dhe kualifikimin e punonjësve
të Bashkisë Finiq dhe përshtatjen e tyre me metoda dhe eksperienca
pozitive në vend dhe rajon sipas pozicioneve të punës.

Rezultatet e pritshme

Punonjës të aftë për të zbatuar njohuritë mbi menaxhimin e mbetjeve
Staf i kualifikuar në hartimin e projekteve në zbatim të planeve dhe
strategjive kombëtare
Menaxhim më efektiv i mbetjeve urbane në NJQV

Rendi prioritar Nr.5 në listën e prioriteteve

Qëndrueshmëria e projektit Njohuritë e fitura nga stafi do të aplikohen në praktike dhe transferohen
në punonjës të tjerë të administratës

Aktivitetet e projektit

Aktivitetet kryesore në këtë projekt janë zhvillimi i kurseve që do të
ofrohen në formën e “moduleve”, duke trajtuar tema specifike në mënyrë
koherente si:
Njohja me legjislacionin në fuqi për menaxhimin e mbetjeve urbane
Planifikimin praktik të menaxhimit të mbetjeve të ngurta
Aplikimi i praktikave të mira për reduktimin, ripërdorimin dhe riciklimin
Këto kurse të shkurtra u japin mundësi individëve që pas përfundimit
të tyre, të mund të aplikojnë për një kualifikim zyrtar në fushën e
menaxhimit të mbetjeve urbane.

Vlerësimi i Ndikimit në Mjedis NA
Përshkrim për gatishmërinë e
projektit për zbatim. Gati për t’u zbatuar

Planifikimi vendor, ndërvendor,
kombëtar

Projektiështë pjesë e Planit Operacional të Zhvillimit Lokal, bashkia
Finiq

Titulli/Emërtimi i Projektit Programi i Trajnimit të administratës së Bashkisë së Finiqit
për t’ju përgjigjur zhvillimeve social ekonomike të zonës

Tipi i Projektit Administratë Publike
Vendndodhja e Projektit Bashkia Finiq

Buxheti total i Projektit 1,500,000 lekë (aplikime pranë organizatave të ndryshme që operojnë
në këtë fushë)

Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

Nuk është parashikuar financim nga buxheti i Bashkisë, për këtë vit
buxhetor

Përshkrimi i projektit

Një nga prioritetet në planin strategjik është evidentuar forcimi i
administratës publike për t’iu përgjigjur kërkesave të qytetarit, ofrimit
sa më cilësor të shërbimeve publike dhe aftësimi i tyre për zbatimin e
koncepteve të zhvillimit ekonomik lokal, menaxhimin e projekteve, etj.
Është konstatuar se Administrata vendore kanë mangësi në kryerjen e
shërbimeve cilësore dhe në stafe të kualifikuara dhe trajnuara.

5958 Plani Operacional i Zhvillimit VendorBashkia Finiq

Qëllimi dhe Objektivat

Objektivi i projektit është rritja e aftësive dhe e performancës së stafeve të
administratës në Bashkinë Finiq për realizimin me eficiencë të detyrave.

Qëllimi specifik i projektit është trajnimi dhe kualifikimi i punonjësve të
administratës dhe përshtatja e tyre me metoda dhe eksperienca pozitive
në vend dhe rajon sipas pozicioneve të punës.

Rezultatet e Pritshme Rritje e motivimit të punonjësve;Rritje e efektivitetit dhe eficencës në
punë; shërbim publik profesional ndaj qytetarëve

Rendi Prioritar Nr.6 në listën e prioriteteve
Qëndrueshmëria e Projektit

Aktivitetet e Projektit

1.Analizë e nevojave të trajnimit- Ngritja e grupit ndërsektorial dhe
ndërvendor të punës për të hartuar një vlerësim nevojash të punonjësve
në Bashkinë e Finiqit. Grupi do të formulojë një pyetësor për të matur
kapacitetet dhe nevojat e ndryshme për trainim të stafeve.
2.Hartimi i moduleve të trajnimit -Bazuar në rezultatet e marra do
të hartohet një plan veprimi për kryerjen e trainimeve. Modulet e
temave përkatëse do të hartohen nga trainues të kualifikuar bazuar në
përmbushjen e kërkesave të stafeve për trainim dhe njëkohësisht të
integruara me zhvillimet dhe kërkesat për një administratë të kualifikuar.
3.Zhvillimi i Trajnimeve - Trainimet do të jenë të zhvilluara në formën e
një moduli disa ditor dhe çështje të ndryshme do të trajtohen duke qenë
komplementare ndërmjet tyre dhe ofruar një gamë të gjerë informacioni
për stafin e bashkisë

Vlerësimi i Ndikimit në Mjedis NA
Përshkrim për gatishmërinë e
projektit për zbatim Programi i Trajnimit është i gatshëm për zbatim

Planifikimi vendor, ndërvendor,
kombëtar

Projektiështë pjesë e Planit Operacional të Zhvillimit Lokal, bashkia
Finiq

Titulli/Emërtimi i Projektit Sistemimi i Ujësjellësit Aliko – Neohor - Tremul

Tipi i Projektit Infrastrukturë Ujësjellës-Kanalizime
Vendndodhja e projektit Bashkia Finiq, Qarku Vlorë
Buxheti total i projektit Nuk është përcaktuar
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

Nuk është parashikuar financim nga buxheti i Bashkise, për këtë vit
buxhetor

6160 Plani Operacional i Zhvillimit VendorBashkia Finiq

Përshkrimi i projektit

Aktualisht shërbimi i furnizimit me ujë në Bsashkinë e Finiqit nuk është
cilësor. Një pjesë e mirë e fshatrave të Bashkisë nuk arrin të furnizohet
më ujë higjienikisht të pastër për 24 orë. Ndërtimi i ujësjellësave rajonal
duket që vjen si opsioni më i mirë i këtij shërbimi. Burimet e pasura
ujore, burimet e kristalta të Leshnicës, Syri i kaltër etj, që ka territori
duhen të shfrytëzohen për të përmirësuar këtë shërbim.Sistemimi i
ujësjellësit Aliko-Noehor-Tremul synon të adresojë këtë problem kaq
jetik për banorët e zonës, pasi shërbimi i furnizimit me ujë lë shumë për
të dëshiruar qoftë për cilësinë e ujit apo edhe për sasinë dhe frekuencën
e ofrimit të këtij shërbimi.Ky projekt konsiston në ndërtimin e linjave të
reja kryesore Aliko-Neohor rreth 2 km, dhe Aliko- Tremul rreth 1 km.
Furnizimi i këtyre fshatrave do të bëhet me rrjedhje të lirë nga tubacioni
i linjës Navaricë - Çaush - Aliko.Të tre fshatrat kërkojnë dhe rrjete të
brendshme. Furnizimi deri tani për Neohorin dhe Tremulin bëhet me
ngritje mekanike dhe rrjeti është shumë i amortizuar duke krijuar avari
të vazhdueshme, me kosto të lartë dhe me ndërprerje disa ditore.
 Projekti për sistemimin e ujësjellësit “Aliko-Neohor-Tremul”, me
gjatësi linje 3.5 km (pa rrjetet e brendshme të shpërndarrjes) përfshin
punime, gërmimi, shtrirje tubacioni, shtrirje e rrjeteve të brendshme,
punime sistemimi të tubacionit, punime rrethimi në veprën e marrjes
së ujit, ndërtim pusetash të ndryshme si ajrosje, shkarkimi, shpërndarje,
hapje kanali në terren shkëmbor, mbulim tubacioni në kanal me thellësi
1.2 m etj.Përfituesit e drejtëpërdrejtë të këtij projekti do të jenë rreth 4
000 banorë.

Qëllimi dhe objektivat
Projekti synon të furnizojë popullsinë e fshatrave Aliko-Neohor dhe
Tremul me sasi të mjaftueshme uji të pastër higjienikisht dhe në mënyrëtë
pandërprerë nëpërmjet sistemimit të ujësjellësit.

Rezultatet e pritshme

Sistemimi i infrastrukturës teknike dhe mirëfunksionimin e saj;
Ndërgjegjësim më të madh të popullsisë përfituese për çështjet higjenike
dhe shëndetësore në saje të një furnizimi me ujë cilësor;Përmirësim i
kushteve të jetesës.

Rendi prioritar Nr.15 në listën e prioriteteve

Qëndrueshmëria e projektit Pas investimit, ujësjellësi do të kalojë nën administrimin e Bashkisë
Finiq, si pjesë e kompetencave të qeverisjes vendore

Aktivitetet e projektit Aktualisht, aktivitetet e projektit nuk janë të përcaktuara pasi nuk ka një
projekt zbatimi

Vlerësimi i Ndikimit në Mjedis Nuk ka një VNM të detajuar.
Përshkrim për gatishmërinë e
projektit për zbatim. Nuk ka një projekt zbatimi

Planifikimi vendor, ndërvendor,
kombëtar

Projektiështë pjesë e Planit Operacional të Zhvillimit Lokal, bashkia
Finiqsi dhe me prioritetet e zhvillimit të Qarkut Vlorë për periudhën
2015 -2017.

6160 Plani Operacional i Zhvillimit VendorBashkia Finiq

Titulli/Emërtimi i Projektit
Mbështetje e intergruar për mbrojtjen, promovimin dhe

zhvillimin e bimëve etoreovajore dhe medicinale në bashkinë
Finiq

Tipi i Projektit Zhvillimi Ekonomik
Vendndodhja e Projektit Bashkia Finiq
Buxheti total i Projektit 200,000
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

Nuk është parashikuar financim nga buxheti i Bashkisë, për këtë vit
buxhetor

Përshkrimi i projektit

Bimët mjekësore përfaqësojnë një nga pasuritë natyrore të zonës. Ka një
shumëllojshmëri të tyre në këtë zonë, më të përhapurat janë sherebeli dhe
çaj mali. Grumbullimi i këtyre bimëve mund të përfaqësojë një aktivitet
ekonomik të popullatës lokale që jetojnë në pjesën kodrinore malore.
Rivitalizimi i një aktiviteti të tillë do të kërkoj edhe aftësimin e popullatës
lokale për vjeljen e tyre në mënyrat e duhura, me qëllim të ruajtjes së
qëndrueshmërisë mjedisore.
Për të rritur interesin te banorët për t’u angazhuar në grumbullimin dhe
përpununimin e bimëve MET materiale provomuese do të krijohen me
qëllim qëvlerat e këtyre bimëve të jenë të njohura dhe të mbrojtura
nga komuniteti lokal. Sesione informimi do të organizohen për të
ndërgjegjësur komunitetitn për teknikat e vjeljes.

Qëllimi dhe Objektivat

Objektivi i projektit është rritja e të ardhurave lokale nëpërmjet
shfrytëzimit në mënyrë të qëndrueshme të bimëve mjekësore eterovajore
e tanifere.
Objektivat specifik të projektit:
Shfrytëzim në mënyrë të qendrueshme të bimëve mjekësore eterovajore
e tanifere
Evidentimi i plotë i bimëve MET dhe promovimi i tyre;
Ndërgjegjësimi dhe edukimi i komunitetit

Rezultatet e Pritshme

Burimet natyrore të mirëmenaxhaura në funksion të rritjes së të ardhurave
të popullatës lokale;
Bimët MET janë mbrojtur, menaxhuar në mënyrë të qëndrueshme dhe
promovuar;
Angazhimi i popullatës në këtë sektor është rritur
Të ardhurat e familjeve dhe bizneset e bimëve MET janë rritur.

Rendi Prioritar Nr.7

Qëndrueshmëria e Projektit

Njohuritë praktike, teknikat e përftuara në grumbullimin e bimëve MET,
rezultatet e edukimit të popullatës lokale do të trashëgohen mes brezave
dukes siguruar kështu qëndrueshmërinë e projektit por edhe të zhvillimit
lokal në lidhje me bimët MET.

Aktivitetet e Projektit

Kjo projektfishë integron dy projekt ide në lidhje me bimët MET, të cilat
janë përfshirë në matricën e zhvillimit ekonomik:
Krijimi i materialeve promovuese, ndërgjegjësuese për bimët MET që
rriten në zonën e Parkut
Shfrytëzimi i kontrolluar e në përputhje me teknikën e rekomanduar të
këtyre bimëve nëpërmjet ëorkshopeve me popullsinë lokale

Vlerësimi i Ndikimit në Mjedis
I gjithë koncepti për këtë program lidhet dhe bazohet të sigurimi i
qëndrueshmërisë mjedisore, ndikimi në mjedi do të jetë vetëm pozitiv
dhe i shërben ruajtjes së mjedisit

6362 Plani Operacional i Zhvillimit VendorBashkia Finiq

Përshkrim për gatishmërinë e
projektit për zbatim

Bashkia duhet të krijojë një grup me natyrë pjesëmarrëse (staf i bashkisë,
komunitetit, studiues si dhe ambjentalist)

Planifikimi vendor, ndërvendor,
kombëtar

Ky program është pjesë e Planit Operacional të Zhvillimit Lokal, bashkia
Finiq.

1 Çmimet e preventivave nuk janë të përditësuara meçmimet e miratuara nga Këshilli i Min-
istrave për Vitin 2015.

2 Referuar Programit të Investimeve Kapitale për Bregdetin e Jugut (Fondi Shqiptar i Zhvillimit)
3 Referuar Programit të Investimeve Kapitale për Bregdetin e Jugut
4 Çmimet e preventivave nuk janë të përditësuara me çmimet e miratuara nga Këshilli i Min-

istrave për Vitin 2015.

6362 Plani Operacional i Zhvillimit VendorBashkia Finiq

6564 Plani Operacional i Zhvillimit VendorBashkia Finiq

