
1PB Plani Operacional i Zhvillimit VendorBashkia Përmet

Shkurt, 2016

i Zhvillimit Vendor
Bashkia Përmet

PLANI OPERACIONAL

32 Plani Operacional i Zhvillimit VendorBashkia Përmet

Përgatitur nga:
Akademia e Studimeve Politike

Akademia e Studimeve Politike
Adresa: Qendra Kotoni, Rr.Donika Kastrioti, Nr.3, Kati 4, Zyra 2, Tirana, Albania

Tel: +355 4 2272173, +355 44504788, web: www.asp.al

32 Plani Operacional i Zhvillimit VendorBashkia Përmet

Tabela e Përmbajtjes

1. Justifikimi për Planin Operacional të Investimit				 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 Mirëqënia ekonomike dhe sociale						 14	
 4.4 Burimet natyrore dhe qëndrueshmëria mjedisore				 16
 4.5 Shërbimet publike dhe infrastruktura	 					 17
 4.5 Konkluzione									 19	
5. Përcaktimi i problemeve dhe pritoriteteve operacionale afat-shkurtra	 22
6. Plani operacional									 44
7.	 Anekse										 44	
 7.1 Projektfishat									 59
 7.2 Të dhënat dhe burimet e tyre							 61	 	

								

54 Plani Operacional i Zhvillimit VendorBashkia Përmet

 Nevoja për
një Plan Operacional
të Investimit 1.

Projekti i hartimit të Planit Operacional të Zhvillimit Lokal (POZHL) u iniciua nga
Ministri i Shtetit për Çështjet Vendore në bashkëpunim me projektin STAR, të menaxhuar
nga UNDP. Projekti STAR ka ardhur si një reagim i menjëhershëm i mbështetjes që donatorë
të ndryshëm ofruan për Qeverinë në përpjekjet e ndërmara për zbatimin e reformës
administrative territoriale. Hartimi i POZHL rezulton si sfidë kryesore dhe nevojë imediate
për të patur një plan të integruar të veprimeve dhe masave që bashkia e re duhet të marrë,
për të siguruar kohezionin administrativ dhe territorial të të gjitha njësive administrative
të saj, pas reformës territoriale. Sigurimi i kohezionit administrativ dhe territorial kërkon
masa dhe veprime që mund të përfshijnë ristrukturimin administrativ, të shërbimeve
administrative dhe shërbimeve publike, të infrastrukturës lidhëse të njësive administrative
etj.

POZHL është dokumenti kryesor që do të orientojë punën, do të bashkërendojë përpjekjet
e aktorëve të ndryshëm në periudhën afatshkurtër (rreth 3 vjeçare) me qëllim sigurimin e
kohezionit administrativ dhe territorial të bashkive të reja.

Në rastin e Bashkisë Përmet, ky proces në nivel lokal u zbatua nga Akademia e
Studimeve Politike (ASP). Kjo nismë synon të asistojë Bashkinë e Përmetit në planifikimin
e masave dhe veprimeve, përfshirë projektet e investimeve kapitale, për periudhën
afatshkurtër (2-3 vjeçare), të integruara në POZHL.Qëllimi i këtij instrumenti konsiston
në analizën e situatës aktuale, duke synuar të evidentojë fillimisht përparësitë territoriale
dhe problematikat kryesore dhe më pas prioritetet që adresojnë nevoja, në përgjigje të të
cilave duhet të propozohen ndërhyrjet në formën e projekteve. Projektet e gjeneruara do të
mud t’i paraqiten për financim apo bashkëfinancim Qeverisë (psh. nëpërmjet mekanizmit
të Fondit të Zhvillimit të Rajoneve), apo donatorëve të tjerë, si FSHZH. Për më tepër, jo të
gjitha projektet do të kenë nevojë për financime nga donatorë. Plani përfshin edhe projekte
të buta të cilat janë të zbatueshme nga vet bashkia, pa implikime të mëdha financiare.

Një plan i tillë është duke u bazuar në tre parime: parimi gjithëpërfshirës, holistik dhe
koheziv.
Parimi gjithëpërfshirës siguron që POZHL është hartuar jo vetëm i bazuar në nevojat dhe
specifikat e territorit, por ndërkohë ka fuqizuar aktorët kryesor lokal për të krijuar një
kuptim më të mirë të situatës aktuale, përparësive dhe nevojave.

54 Plani Operacional i Zhvillimit VendorBashkia Përmet

Zhvillimi koheziv orienton zhvillimin lokal në atë mënyrë që mundëson kohezionin
social të bashkisë së sapo është krijuar. Territoret e reja kanë nevojë për ndërhyrje publike të
orientuara me qëllim nxitjen e ndërveprimeve sociale ekonomike.

Parimi holistik siguron që të gjithë faktorët influencues të zhvillimit të territorit janë
marrë në konsideratë. Si rrjedhim, hartimi i POZHL është bërë bazuar në njohuri të plota të
faktorëve që përcaktojnë zhvillimin e ardhshëm të bashkisë së re.

Plani operacional përfshin prioritetet operacionale dhe projektet për secilën prej tyre.
Gjithashtu, për çdo projekt është përcaktuar grupi i synuar, periudha e zbatimit, vlerësimi i
kostos, burimi i financimit, mënyra e zbatimit dhe ndikimi i pritur. Në vazhdim të saj, është
përfshirë edhe një numër i caktuar projekt-fishash për projekte të caktuara.

Ky dokument ofron disa avantazhe për administratën e bashkisë:
o	 krijon një tablo të qartë të përparësive territoriale;

o	 krijon një tablo të qartë të nevojave që duhet të adresohen për zhvillimin koheziv të
territorit;

o	 orienton dhe kanalizon vëmendjen dhe punën e administratës në prioritete zhvillimi;

o	 ofron një hartë që duhet të ndiqet për të përmbushur një vizion zhvillimi;

o	 shërben si dokument menaxhimi financiar duke ofruar kosto vlerësimi të projekteve;

o	 delegon dhe ndan përgjegjësi mes aktorëve kryesore me afate të përcaktuara.

76 Plani Operacional i Zhvillimit VendorBashkia Përmet

Plani operacional afatshkurtër
në perspektivën e qeverisjes
lokale dhe proceseve planifikuese 2.

Hartimi i POZHL përbën një sfidë të rëndësishme për nxitjen e zhvillimit të bashkisë
gjatë 2-3 viteve në vazhdim. Aktualisht, bashkia nuk ka një plan të përgjithshëm vendor
dhe strategjik mbi të cilët do të duhej të hartohet një plan operacional. Në këtë kontekst,
do të duhet të ndodhë e kundërta, që këto dy instrumente të bazohen në dukumentin e
POZHL. Si rrjedhim, puna e realizuar për POZHL do t’i paraprijë fillimit të afërt të punës
me hartimin e Planit të Përgjithshëm Vendor dhe Planin e Zhvillimit Strategjik. Në lidhje
me proceset planifikuese që do të vijojnë në vazhdimësi gjatë 2016-tës, POZHL ofron një
punë paraprake përgatitore që lehtëson proceset planifikuese, duke u ofruar të dhëna për
territorin e konsoliduar të bashkisë, diagnozën duke theksuar përparësitë dhe nevojat e
zhvillimit, por ajo cfarë është më e rëndësishme ofron vizionin e zhvillimit.

Artikulimi i vizionit mbart në vetvete avantazhin për të udhëhequr proceset planifikuese
të zhvillimit të territorit. Siç është theksuar më sipër, një nga komponentët e POZHL është
plani operacional (shih kap.7 Plani operacional), i cili përmban prioritetet operacionale,
projekt idetë, grupet e synuara, periudhën e zbatimit, kostot, burimin e financimit,
përgjegjësit e zbatimit dhe rezultatin e pritshëm etj

Infrastruktura rrugore përbën prioritet për dy arsye: a) gjendja e keqe teknike e rrjetit
rrugor për shkak se nuk është investuar në këtë shërbim dhe b) infrastruktura e mirë lidhëse
do të rriste aksesin e popullatës lokale në shërbimet bazë.

Bashkia duhet të përpiqet më tej për mbështetjen e bizneseve të vogla prodhuese të
angazhuara në sektorin e agrobiznesit, të vreshtarisë dhe prodhimit të verës. Komuniteti
i fermerëve duhet të jetë vazhdimisht në fokusin e mbështetjes, planeve dhe projekteve te
mëtëjshme të bashkisë.

Ndërhyrje në rrjetin e ujësjellësit për të siguruar furnizim 24 orë me ujë të pijshëm
higjenikisht të pastër për popullatën lokale, vecanërisht qytetin e Përmetit është tjetër cështje
prioritare që kërkon të adrësohet shpejt.

Shërbimet shëndetësore kanë nevojë të përmirësohen, ndërsa spitali i Përmetit ka nevojë
për një staf më profesional dhe për mirëmenaxhim të shërbimeve. Po kështu, sektori arsimor
ka nevojë për përmirësime të infrastrukturës fizike të mjediseve shkollore.

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

76 Plani Operacional i Zhvillimit VendorBashkia Përmet

bashkinë e Këlcyrës apo edhe me Gjirokastrën dhe Greqinë, shihet si sfida që do të kërkojnë
vëmendje nga aktorët lokal. Propozimi i Lumit të Vjosës si Park Natyror Kombëtar do të
kontribuojë në rritjen e sipërfaqeve të zonave të mbrojtura, të cilat përfaqësojnë vlerat më
të mëdha natyrore dhe biodiversitetit në vend. Finalizimi i përpjekjes për shpalljen e Vjosës
Park Kombëtar do të gjenerojë një sërë përfitimesh mjedisore dhe ekonomike për popullatën
lokale.

98 Plani Operacional i Zhvillimit VendorBashkia Përmet

 Metodologjia
për përgatitjen
e POZHL 3.

ASP ka përgatitur POZHL për Bashkinë e Përmetit, sipas strukturës të kërkuar në
Termat e Referencës të Projektit. Procesi i mbledhjes së të dhënave, përpunimi dhe analiza,
e cila përfundon në diagnozën e situatës socio-ekonomike të zhvillimit në këtë bashki, është
pjesë thelbësore e shërbimit për përgatitjen e POZHL. Bazuar në përvojat e mëparshme të
vlefshme në procese të ngjashme, APS përshtati një metodologji të thjeshtë për hartimin e
POZHL. Metodologjia e zbatuar për të hartuar POZHL e bashkisë Përmet përfshin zbatimin
e aktiviteteve të mëposhtme:

1 . Sigurimi i angazhimit lokal përfshiu prezantimin e nismës te Kryetari i bashkisë
dhe një pjesë të stafit kyc të bashkisë. Ky prezantim pati si qëllim jo vetëm informimin rreth
nismës por edhe konfirmimin e interesit dhe angazhimit të Kryetarit dhe administratës për
të qenë pjesë aktive e procesit të hartimit të POZHL.

2. Krijimi i një grupi lokal për hartimin e POZHL. Në këtë grup morrën pjesë përfaqësues
të zyrave kryesore të bashkisë, administratorët e njësive adminisrative dhe ekspertë të
ndryshëm lokal.

3. Rishikimi i burimeve sekondare të informacionit përfshiu analizimin e dokumentave
strategjik si plane zhvillimi lokal të ish NJQV-së pjesë e bashkisë së re1, raporte e studime të
ndryshme. Botimet e INSTAT, Census 2011 u përdorën gjerësisht për treguesit demografik,
social dhe ekonomik si dhe u krijua një listë paraprake me tregues. Gjithashtu, formate
të gatshme për mbledhje të dhënash u gjeneruan me qëllim lehtësimin e mbledhjes së të
dhënave nga grupi lokal.

4. Mbledhja e të dhënave më ndihmën e grupit lokal, takime të ndryshme në nivel lokal,
rajonal dhe qendror u realizuan për të përftuar të dhënat për analizën e situatës.

5. Analizimi i të dhënave dhe realizimi i diagnozës. Ky aktivitet përfshiu sintetizimin
e gjithë të dhënave të mbledhura për përdorim të mirë të të dhënave në fazat vijuese. Pas
analizës së tyre dhe përftimit të situatës aktuale (pjesë e së cilës ishte edhe gjenerimi i pemës
së problemeve) vizionimi erdhi si hap i natyrshëm i asaj që zhvillimi koheziv duhet të sjellë
në të ardhmen.

6. Prioritetet operacionale. Diagrama e pemës së problemeve dhe më pas ajo e objektivave
ishin instrumente të rëndësishmë për të përcaktuar prioritetet operacionale. Lista e
përparësive të identifikuara të territorit shërbeu si ndihmë në përcaktimin e plotë të tyre.

1 Plani Strategjik Ndërvendor i Luginës së Vjosës, Rrethi i Përmetit (nëntor 2012)

98 Plani Operacional i Zhvillimit VendorBashkia Përmet

7. Plani i veprimit. Në përputhje me prioritet operacionale të identifikuara u gjeneruan
projektet konkrete që do të përmbushin arritjen e prioriteteve. Platforma elektorale e kryetarit
u përdor dhe të tjera dokumente të mëparshme pune në identifikimin e projekteve. Puna më
tej përfshiu identifikimin e detajeve që lidhen me koston, grupin e synuar, aktorë përgjegjës
dhe rezultati i pritshëm për çdo projekt.

8. Konsultimi rreth ecurisë kryesore të planit, prioriteveve dhe projekteve konkrete.
9. Shkrimi i planit dhe finalizimi në dokumentin e POZHL.

1110 Plani Operacional i Zhvillimit VendorBashkia Përmet

 Diagnoza 4.

4.1 Fakte Kryesore

Bashkia e re e Përmetit bën pjesë në
Qarkun e Gjirokastrës dhe shtrihet në
pjesën juglindore të vendit tonë. Ajo
kufizohet në veri me bashkinë Skrapar, në
lindje me bashkinë Kolonjë, në perëndim
me bashkinë Libohovë dhe Këlcyrë. Qendra
e bashkisë është qyteti i Përmetit, i cili
përfaqëson qendrën e zhvillimit ekonomik
dhe social jo vetëm për bashkinë e Përmetit
por të gjithë komunitetit gjeografik që njihet
si Lugina e Vjosës, në të cilën përfshihen
njësitë administrative të bashkisë Përmet
(Çarshovë, Frashër, Q.Piskovë, Petran)
dhe bashkisë Këlcyrë (qyteti i Këlcyrës,
Sukë, Ballaban, Dishnicë).

Bashkia e Përmetit përbëhet nga 5
(pesë)njësi administrative, që të gjitha
pjesë e rrethit Përmet, të cilat janë: Përmet,
Çarshovë, Frashër, Petran dhe Qendër
Q.Piskovë. Bashkia ka nën administrimin e
saj një qytet dhe 49 fshatra (shih Aneks,tab.
nr.4)

Njësitë administrative dallojnë për nga
numri i fshatrave që grupojnë. Njësitë
Qendër Piskovë dhe Petran kanë një
numër të lartë të fshatrave, respektivisht 17 dhe 15. Njësitë e tjera kanë numër fshatrash
më të vogël se 10. I gjithë territori i bashkisë është karakterizuar nga largim i popullatës në
dhjetëvjeçarin e fundit. Të gjitha njësitë e bashkisë janë njësi malore duke qenë se terreni
është i pjerrët në më shumë se 45% të sipërfaqes së tij.2

2. INSTAT, Census 2011, Gjirokastër

1110 Plani Operacional i Zhvillimit VendorBashkia Përmet

Territori i Bashkisë është i organizuar përgjatë luginës së lumit Vjosa që përshkon
territorin e bashkisë. Njësia e Carshovës, Petranit, Përmetit dhe një pjesë e Qendër Piskovë
shtrihen përgjatë luginës. Ndërsa, njësia e Frashërit përbën skajin më të largët të Bashkisë
dhe është tërësisht njësi malore. Vendodhja përgjatë luginës përcakton edhe komunitetet
lokale me standart më të mirë jetese në krahasim me ato që ndodhen më larg luginës.

Zona e Përmetit është e njohur për traditat dhe zakonet, mikëpritjen dhe këngët e bukura
popullore. Qyteti i Përmetit njihet si qyteti i luleve, qyteti i verës dhe rakisë, reçelnave dhe
glikove. Përmetarët shquhen për gatimet tradicionale shumë të shijshme, kjo jo vetëm nga
tradita e pasur e kuzhinës, por edhe për faktin që produktet lokale, si mishi, dhjathi, mjalti
janë shumë cilësore për shkak të kullotave të pasura. Ndaj, ushqimet lokale nuk kanë nevojë
për erëza për të shtuar shijen e tyre.

Përmeti, ndër të tjera, ka trashëgimi të pasur kulturore, historike dhe arkeologjike. Është
vendi i lindjes i shumë figurave të shquara të historisë kombëtare, ndër të cilët vëllezërit
Frashëri. Gjithashtu, Përmeti është vendi i lindjes i shumë personaliteteve të shquara dhe të
njohura në fusha të ndryshme si pikturë, histori, muzikë, linguistikë etj.

Demografia:Popullsia e bashkisë arrin në 10,614 banorë sipas Census 2011, ndërsa
sipas Regjistri Civil 2015 raportohet të jetë20,300 banorë. Ndryshimi mes dy burimeve
është në nivelin e 50% të popullsisë(shih Aneks, tab.nr.1). Ndërsa, përsa i përket ndarjes së
popullsisë sipas gjinive, popullata femër përfaqëson 50% të popullsisë totale. Në nivelin e
njësive administrative, përqindja e femrave varion nga 46% në 50%. Përqindjen më të ulët të
femrave e ka njësia administrative Frashër. (shih Aneks, tab.nr.2)

Më shumë se gjysma e popullsisë, rreth 56%, jeton në qytetin e Përmetit. Njësia
admninistrative me numrin më të vogël të popullsisë dhe që përbën vetëm 4% të totalit
të popullsisë së bashkisë së Përmetit është Frashëri. Njësitë e tjera (Çarshovë, Petran dhe
Q.Piskovë) përbëjnë 40% të popullsisë së bashkisë. Gjithashtu, duke marrë në konsideratë
numrin e fshatrave për popullsi, mund të thuhet se me përjashtim të qytetit të Përmetit,
njëistë e tjera administrative kanë numër të vogël popullsie për fshat, i cili varion nga 48 për
Frashër më ulëti, në 100 për Çarshovë, Petran dhe Q.Piskovë. Gjithashtu, duhet përmendur
se shumica e territorit të bashkisë shtrihet në terren malor. Një reliev i tillë kushtëzon numrin
e lartë të fshatrave dhe dëndësinë relativisht të ulët të popullsisë për fshat. Sipërfaqja e
bashkisë është 601.95 km² dhe dëndësia e popullsisë është 33.72 banorë/km². Popullsia e
bashkisë dominohet më shumë nga grupmosha 15-64 vjeç, e cila përbën 66% të popullsisë
totale dhe që përfaqëson popullsinë aktive për punë (shih Aneks, tab.nr.5) . Mosha e tretë
(65 vjeç+) përqafëson 18% të popullsisë, tregues ky qëështë më lart se mesatarja e vendit
(11.3%); ndërsa grupmosha 0-14 vjeç përbën vetëm 16% të popullsisë së bashkisë Përmet,
tregues i ulët në krahasim me mesataren e vendit (20.7%).

Dinamika e popullsisë: Të kuptuarit e dinamikës së popullsisë mbetet tregues i
rëndësishëm për zhvillimet në të tre nivelet, lokal, rajonal dhe kombëtar. Treguesit e
lindshmërisë dhe vdekshmërisë përbëjnë faktorët bazë për të vlerësuar trendin e popullsisë.
Për vendin tonë, migrimi i brendshëm dhe emigrimi, përbëjnë faktorë shumë të rëndësishëm
për t’u marrë në konsideratë për të kuptuar ndryshimet demografike ndër vite, që në fund
të fundit përkthehen në transformime të forta hapësinore. Sipas të dhënave të Census 2001
dhe 2011, popullsia e bashkisë dhe njësive përbërëse administrative është zvogëluar me
më shumë se gjysma e popullsisë (-56%). Njësia administrative Frashër ka patur një largim
masiv të banorëve, në masën 82% në harkun kohor 2001-2011. Në të njëjtën mënyrë, por në
përqindje pak më të vogël mund të thuhet për Çarshovën (-71%). Përmeti ka përqindjen më
të vogël të popullsisë të larguar (-51%) krahasuar me njësitë e tjera administrative, por në të
njëjtën kohë edhe përgjysmim të popullsisë. (shih Aneks, tab.nr.3)

1312 Plani Operacional i Zhvillimit VendorBashkia Përmet

4.2 Zhvillimi ekonomik

Bashkia e Përmetit paraqet një zonë ekonomike mikse. Sektorët si bujqësia, blegtoria,
agroindustria, turizmi, tregëtia dhe shërbimet përbëjnë drejtimet ekonomike në të cilat
popullata lokale është e përfshirë. Për shkak të natyrës mikse të ekonomisë, 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
30.9% e forcës aktive të punës, në industri rreth 18.6%, dhe në shërbime 50.4%, tregues i lartë
dhe mbi mesataren e vendit. Të vetpunësuarit përfaqësojnë 30% të forcës aktive të punës.

Tabela më poshtë tregon profilin ekonomik të çdo njësie dhe interpretimet përkatëse.3

Njësitë
administrative Profili ekonomik Justifikimi

Përmet Qendër lokale Për shkak të funksionit institucional si
rrethi

Çarshovë Njësi vendore bujqësore mikse
malore

Bujqësia midis 65-84%; Sipërfaqja e
pjerrët >45%

Petran Njësi vendore bujqësore mikse
malore

Bujqësia midis 65-84%; Sipërfaqja e
pjerrët >45%

Q.Piskovë Njësi vendore bujqësore mikse
malore

Bujqësia midis 65-84%; Sipërfaqja e
pjerrët >45%

Frashër Njësi bujqësore malore Bujqësia >84% e angazhuar ne bujqesi,
Sipërfaqja e pjerrët >45%

Siç shihet, katër nga njësitë administrative kanë profil bujqësor; tre prej tyre mikse
bujqësore (popullsia e angazhuar në bujqësi varion midis 64-84% e krahut të punës), ndërsa
vetëm njëra me profil të pastër bujqësor (në bujqësi është e angazhuar më shumë se 84%
e krahut të punës). Të gjitha njësitë janë malore duke qenë se terreni është i pjerrët në më
shumë se 45% të sipërfaqes së tij.

4.2.1 Bujqësia
Edhe pse sektori i shërbimeve përfaqëson shkallën më të lartë të punësimit, bujqësia

përfaqëson sektorin kryesor ekonomik edhe pse ajo karakterizohet nga një sërë problemesh.
Kryesisht problemet që mbajnë peng zhvillimin e bujqësisë janë parcelizimi i skajshëm i
tokës bujqësore. Bujqësia karakterizohet nga ferma shumë të vogla bujqëorë, familjare të
cilat nuk arrijnë rendimente të larta. Zona e Frashërit duke qenë se është malore kultivon më
shumë drurë frutorë dhe është karakterizuar nga shtime të blloqeve të reja të pemëve frutorë
ndër vite. Ndërsa, vreshtat janë kthyer në aktivitet tradicional në njësitë administrative të
Përmetit, veçanërisht në Petran dhe Qendër Piskovë, duke u favorizuar nga sipërfaqe të
konsiderueshme toke që këto njësi kanë. Kultivimi i vreshtave është i lidhur ngushtë edhe
me industrinë e përpunimit të rrushit, e cila ka qenë e zhvilluar në Përmet që para viteve ’90.

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

1312 Plani Operacional i Zhvillimit VendorBashkia Përmet

Problem për zhvillimin bujqësor mbetet fragmentarizimi dhe parcelizimi i lartë i tokës
bujqësore, niveli i ulët i mekanizimit të bujqësisë, çmimet e larta të shërbimeve mekanike,
kosto e lartë e prodhime bujqësore, duke ulur mundësinë e zgjerimit të sipërfaqeve të
kultivuara mekanike. Infrastruktura vaditëse gjithashtu është e dëmtuar, më shumë në
Çarshovë dhe Petran (vetëm 13-16% e rrjetit ujitës shfrytëzohet). Qendër Piskova ka një
situatë më të mirë derisa funksionon gjysma e rrjetit ujitës. Rritja e sipërfaqeve të ujitshme
është e rëndësishme për të rritur prodhimin bujqësor dhe si rrjedhim rritjen e të ardhurave
nga sektori bujqësor.

4.2.2 Agro-industria
Agro-industria përfaqëson sektorin përmes të cilit përmetarët njihen kombëtarisht.

Glikotë, reçelnat, rakitë, verërat e të tjera prodhime tradicionale lokale që prodhohen në
punishtet dhe kantinat kanë gjetur tashmë vendin e tyre në tregun kombëtar. Produktet
tradicionale të Përmetit përdorin si lëndë të parë prodhimet bujqësore lokale. Ky sektor
edhe pse punëson një përqindje të vogël të popullatës, shihet si mundësia më e madhe
për zhvillimin ekonomik të bashkisë. Disa prej këtyre produkteve tradicionale lokale
përmendim: glikoja, Mani i Zi Ekotipi i Përmetit, Rrushi Debinë, Rrushi Sinambel, varietet
Rrushi Pulezi, Llokume të Bajamta. Të gjitha këto produkte lokale mund të luajnë një rol të
rëndësishëm në zhvillimin ekonomik të zonës, vetëm nëse do të arrihet të ruhet origjinaliteti
i prodhimit të tyre.

Problemet kryesore në këtë sektor lidhen me nivelin e ulët të investimeve dhe teknologjia
e përdorur në ndërrmarjet e agropërpunimit. Përpjekje pozitive janë bërë në drejtim të
forcimit të markës lokale të Përmetit si markë lokale me origjinë të mbrojtur.

4.2.3 Blegtoria
Ashtu si bujqësia, edhe blegtoria përbën një nga drejtimet kryesore ekonomike të

popullatës në pjesën rurale të bashkisë. Pjesa rurale e luginës është më e favorizuar për të
mbarështuar gjedh, ndërsa pjesa kodrinore malore mbarështon bagëti të imët, favorizuar
nga mjedisi natyror dhe niveli i lartë i kullotave.

Produktet blegtorale kryesore janë qumështi dhe mishi. Zona është e njohur për
nënproduktet e qumështi si djathrat, i bardhë dhe kaçkavall, gjizë e gjalp. Në zonë ka një
numër të lartë baxhosh. Në zonat kodrinore-malore, funksionimi i baxhove është sezonal
për shkak të prodhimit të ulët. Në përgjithësi, baxhot vuajnë nga mungesa e standarteve, si
dhe teknologjisë së ulët të prodhimit. Përpjekje për të përmirësuar standartet do të lejojnë
rritje të konkurueshmërisë dhe aksesit në tregje.

Mishi i bagëtisë së imët është një tjetër prodhim lokal. Qendër Piskovë ka prodhimin
më të lartë të mishit. Shtimi dhe mbarështimi i të imtave dhe gjedhit, marrë në konsideratë
burimet e pasura natyrore të luginës dhe kullotat e larta, përbën një potencial për zhvillimin
ekonomik të popullsisë rurale. Kreditimet e buta për fermerët paraqesin një instrument për
nxitjen e rritjes ekonomike të komuniteteve lokale.

4.2.4 Bimët etero-vajore dhe medicinale
Territori i bashkisë është i pasur me bimë etero-vajore dhe medicinale. Në këtë hapësirë

gjenden më shumë se 120 specie, nga të cilat mund të përmendim: sherebelën, rigonin, çajin
e malit, etj. Edhe pse mbledhja dhe eksporti i bimëve etero-vajore përbën një ndër sektorët

1514 Plani Operacional i Zhvillimit VendorBashkia Përmet

kryesore të eksporteve të vendit, zona e Përmetit paraqet kapacitetet mbledhëse të ulët të
këtyre bimëve ndër vite.

Rivitalisimi i një aktiviteti të tillë është një alternativë që diversifikon ekonominë lokale.
Shtrirja kodrinore-malore dhe natyra e pastër, mund të shërbejë si një aset mjaft i mirë për
kultivimin e frutave të pyllit si boronica, mjedra, manaferrat etj.

4.2.5 Turizmi
Përmeti ka potenciale të jashtëzakonshme për të nxitur zhvillimin e sektorit të turizmit,

me gjasa që ai mund të kthehet në një sektor kryesor që kontribuon në rritjen ekonomike
të popullatës lokale. Territori karakterizohet nga atraksione të shumta natyrore, trashëgimi
të pasur kulturore dhe historike si dhe nga një popullsi lokale që dallohet për mikpritje
dhe një kuzhinë të pasur e të veçantë. Të gjitha këto burime shtrojnë mundësira të shumta
për zhvillimin e formave të ndryshme të turizmit, kryesisht të ekoturizmit, agroturizmit,
sporteve të ujit, të turizmit kulturor, deri te turizmi kurativ, të gjuetisë, atij kulinar etj.

Parku Kombëtar ”Bredhi i Hotovës, Kanioni i Lengaricës, Ujrat termale të Bënjës,
manastiret dhe kishat postbizantine si ajo e Leusës dhe Kosinës, vargmali Dhëmbel-
Nemërçkë, Frashëri me trashëgiminë historiko-kulturore, Ujëvarat e malit të Sopotit në
Stërmbec, rafting në ujrat e lumit Vjosë, gatimet e famshme përmetare, dhe glikove tipike e
unikale si ajo e arrës, kumbullës, kajsisë, rakia dhe vera e zonës, fshatrat e bukur të punuar
me gurë janë vetëm disa nga atraksionet turistike të bashkisë. Prodhimet tradicionale
agroindustriale të prodhuara nga popullata lokale paraqesin një vlerë tjetër të shtuar për
sektorin e turizmit. Të gjitha këto e kthejnë Përmetin në një destinacion të lakmueshëm për
turistët vendas dhe të huaj. Tashmë, Përmeti paraqet një nyje të rëndësishmë turistike të
vendit tonë.

Siç shihet edhe nga harta, në territorin e Bashkisë ndodhen një sërë monumentesh
kulturore, të cilat më së shumti janë të përqëndruar në Përmet, Petran dhe Qendër Piskovë.

Pro Përmet, një shoqëri bashkëpunimi reciprok i prodhuesve agroushqimorë dhe
operatorë turistik, është një model i mirë i promovimit territorial dhe zhvillimit të turizmit
nëpërmjet promovimit të produkteve tipike lokale agroushqimore dhe artizanale

Megjithë zhvillimin aktual të sektorit të turizmit në territorin e Pëmetit, duhet thënë se
infrastruktura e dobët rrugore përbën një nga çështjet kritike të zhvillimit të mëtejshëm të
turizmit. Edhe pse ka një përmirësim të ndjeshëm të konektivitetit në përgjithësi në vendin
tonë, rruga lidhëse Këlcyrë-Përmet është në gjendje të dobët teknike. Shumë rrugë lidhëse
me fshatrat, sidomos në pjesën malore, ende vështirësojnë aksesin në atraksione të shumta
turistike.

Afërsia me Gjirokastrën, një tjetër nyje turistike e rëndësishme, dhe me Greqinë është
një mundësi për zhvillimin më tej të turizmit. Forcimi i bashkëpunimit në fushën e turizmit
mbetet mundësi për thithjen e turistëve të huaj.

4.3 Mirëqenia ekonomike dhe sociale

Nisur nga burimet e të ardhurave të njësive ekonomike familjare (NJEF), ndihma sociale
dhe përfitimet të natyrës sociale zënë 10.3% të të ardhurave familjare për popullatën lokale
të Përmetit.4 Ndërsa, remitancat përfaqësojnë një përqindje të ulët, 3.8% të të ardhurave

4 INSTAT, Census 2011

1514 Plani Operacional i Zhvillimit VendorBashkia Përmet

familjare. Ndërsa të ardhurat nga punësimi dhe vetpunësimi përfaqësojnë më shumë se
gjysmën e të ardhurave familjare, 55.7%5.Gjithashtu, numri i emigrantëve të kthyer gjatë
vitit 2001-2011 arrin në 600 persona6. Të gjitha njësitë administrative janë prekur në nivele
të larta nga migrimi i brendshëm dhe emigrimi. Më shumë janë prekur zonat rurale, sidos
ato malore.

Bazuar në numrin e familjeve që trajtohen me ndihmë ekonomike ka një shpërndarje të
tillë që identifikojnë qartë njësitë më të varfra në bashki. Kështu, përqindja e lartë e familjeve
me ndihmë ekonomike vihet re në Petran dhe Frashër (30% e familjeve). Në njësitë e tjera
kjo përqindje varion ndërmjet 22-27%, me përjashtim të qytetit të Përmetit ku kjo përqindje
është më e vogël se 10%. Kjo situatë është për shkak të mundësive më të shumta të punësimit
në sektorin e shërbimeve dhe industrisë që gjenden në zonën urbane.

Në bashkinë e Përmetit 775 persona janë me aftësi të kufizuar, ku më shumë se gjysma,
58% janë femra. Numri më i lartë i personave më aftësi të kufizuar jetojnë në qytetin e
Përmetit. Megjithatë raportin më të lartë të personave me aftësi të kufizuar e ka Njësia
administrative Çarshovë (17%). Gjithashtu, në këtë njësi administrative femrat përfaqësojnë
edhe përqindjen më të lartë të personave me aftësi të kufizuar (63%). (shih Aneks, tab.nr. 6).

Në Përmet, numri i familjeve që kanë kryefamiljare femra përfaqëson 13.6 % të familjeve,
tregues që i afrohet mesatares së vendit.7

Papunësia në bashkinë e Përmtetit përqafëson një nga problemet kryesore të popullatës.
Shkalla e papunësisë për bashkinë paraqitet më e lartë se mesatarja e papunësisë për vendin
tonë. 30.2% është indeksi i papunësisë për bashkinë, kur mesatarja për vendin e këtij treguesi
ësht 29.2%. Edhe indeksi i papunësisë për të rinjtë (mosha 15-24 vjeç) dhe për femra paraqitet
më lartë se mesatarja e vendit për këto grupe. Shkalla e papunësisë për të rinjtëështë 60.2%
kur mesatarja për vendin është 52.9%. Shkalla e papunësisë për femrat është 33.1% kur
mesatarja për vendin është 31.4%.8

Grafiku më poshtë tregon popullsinë e njësive dhe numrin e bizneseve për 1000 banorë.
Sic shihet nga grafiku numrin më të lartë të këtij treguesi e ka Përmeti, 74 biznese për 1000
banorë. Për njësitë e tjera, me përjashtim të Çarshovës (21), ky tregues varion ndërmjet 10-20
biznese për 1000 banorë.9

	

5 Po aty
6 Po aty
7 INSTAT, Census 2011
8 Po aty
9 Raporti i Zonave Funksionale (UNDP 2014)

1716 Plani Operacional i Zhvillimit VendorBashkia Përmet

4.4 Burimet natyrore dhe qëndrueshmëria mjedisore

4.4.1 Burime ujore
Territori i Bashkisë ka burime të shumta ujore. Ai përshkrohet nga Lumi Vjosa, i cili

është lumi i dytë në Shqipëri për nga gjatësia (272 km) dhe rezervat hidrike që përmban.
Prurjet mesatare vjetore arrijnë 195 m²/sek. Vjosa krijon edhe luginën e saj, që dallohet
për bukurinë e saj. Ky lum përbën edhe aksin kryesor të organizimit dhe komunikimit të
komuniteteve lokale në rrethin e Përmetit të cilat kanë një identitet të fortë territorial, për
shkak të vendodhjes në luginën e Vjosës, që kalon kufijtë e bashkisë së sotme të Përmetit.
Lugina e Vjosës karakterizohet nga një biodiversitet i pasur, njëshumëllojshmëri speciesh
ndër të cilat edhe specie në zhdukje që duhen mbrojtur. Me rëndësi për t’u përmenduar janë
habitatet e lundërzës (lutra lutra), specie e rrezikuar në nivel global.

Vjosa përfaqëson edhe një nga lumenjtë e fundit të egër të Evropës, e cila rrjedh lirshëm
dhe e paprekur përgjatë gjithë gjatësisë së saj, duke përfaqësuar një ekosistem lumor të
vazhdueshëm me të njëjtin sistem dhe rregjim hidrik prej shumë kohësh.

Vjosa ofron mundësira të shumta për zhvillimin e turizmit, aktiviteteve sportive të ujit,
si rafting, kanoa, not.

Megjithatë, edhe lumi i Vjosës nuk mbetet larg rrezikut që shkaktohet nga aktiviteti
human dhe presionet zhvillimore. Përpjekje, plane për ndërtimin e hidrocentraleve,
marrja e inerteve nga shtrati i lumit, ndotja nga ujrat e zeza dhe mbetjet urbane, si dhe
peshkimi i paligjshëm përbëjnë gamën e problemeve përballë të cilave gjendet Vjosa, guri
i çmuar në kurorën e lumenjve të egër të Evropës. Akitviteti human paraqet një rrezik për
shkatërrimin e peisazhit mbresëlënës të luginës, dhe për habitatet e shumë gjallesave të
rrezikuara. Ndërgjegjësimi i komuniteteve lokale, i mbarë opinionit publik, me theks
të veçantë politikëbërësit për vlerat e larta të biodiversitetit që paraqet Vjosa, mënyrat e
duhura të peshkimit, duke promovuar peshkimin tradicional përbëjnë disa aktivitete që
duhet të vazhdohen dhe zgjerohen më tej në të ardhmen.Shpallja e lumit të Vjosës si Park
Kombëtar do të mundësonte ruajtjen dhe mbrojtjen e kësaj pasurie natyrore, që mbështet
edhe zhvillimin e turizmit.

Përroi i Lengaricës: përfaqëson një tjetër burim ujor dhe atraksion natyror të territorit
të bashkisë. Përroi rrjedh në pjesën jugore të malit të Gramozit dhe formon një kanion
madhështor prej shkëmbinjsh gëlqerorë. Përgjatë përroit gjenden ujrat termale të Bënjës.
Gjithashtu, një sërë shpellash ende të paeksploruara gjenden përgjatë rrjedhës së përroit.

4.4.2 Ujrat termale
Pranë fshatit Bënjë (14 km larg qytetit të Përmetit), në njësinë administrative Petran,

burojnë ujërat termale të njohura me emrin Banjat e Bënjës. Këto ujëra kanë veti kurative
për një sërë sëmundjesh dhe përbëjnë një nga pasuritë më njohura të burimeve nëntokësore
të zonës. Gjashtë burime në rrëzë të shkëmbinjve masivë, në të dy anët e lumit Lengaricë,
dalin në sipërfaqe dhe krijojnë ”vaska” natyrore të ujit termal, të cilat vizitohen nga vizitorë
të shumtë vendas. Këto ujrat me bazë sulfurore kanë efekte shumë të larta kuruese. Katër
nga burimet përdoren për sëmundje kronike të reumatizmës, një tjetër për sëmundjet e
stomakut, dhe i fundit për sëmundjen e lëkurës. Ujrat termale të Bënjës kanë një temperaturë
prej 26-32oC.

1716 Plani Operacional i Zhvillimit VendorBashkia Përmet

4.4.3 Pyjet
Parku Kombëtar «Bredhi i Hotovës” i cili gjendur në zonën e Frashërit është masiv

pyjor që shtrihet në një sipërfaqe prej 218 ha dhe në lartësi 900-1300 m mbi nivelin e detit.
Ky masiv pyjor dallohet për bredhin e kuq, një specie e rrallë për zonën e Mesdheut, i
njohur si Bredhi i Maqedonisë. Parku karakterizohet nga biodiversitet i lartë me mbi 20 lloje
drurësh pyjorë dhe strehë për shumë lloje kafshësh të egra, shpendësh dhe zogjsh. Ky park
konsiderohet mushkëria natyrore e Jugut të Shqipërisë. Vlerat natyrore, peizazhore dhe ato
historike e kulturore ofrojnë vlera dhe potenciale të mëdha për zhvillimin e eko-turizmit.

Burimet e pasura natyrore që ndodhen në territorin e bashkisë përbëjnë bazën e
kontekstit ekonomik lokal dhe mënyra e menaxhimit të tyre orienton edhe zhvillimin e
ardhshëm social dhe ekonomik. Komunitete të tëra lokale, veçanërisht ato në zonat rurale,
të gjithë aktivitetin e tyre social dhe ekonomik e kanë të ndërlidhur me burimet natyrore.
Përfitimet e komuniteteve lokale janë të qëndrueshme nëse burimet natyrore mbrohen dhe
ruhen. Si rrjedhim, menaxhimi i burimeve natyrore nuk shihet i ndarë nga banorët lokal të
cilët përbëjnë pjesën integrale të pasurive natyrore. Popullsia lokale përfaqëson një aktor të
rëndësishëm në mbrojtjen e natyrës, ndaj ata duhet të ndërgjegjësohen për vlerat e zonave
natyrore të komunitetit të tyre dhe për parimet e zhvillimit të qëndrueshëm. Menaxhimi i
qëndrueshëm i burimeve duhe të kthehet në një traditë që trashëgohet brez pas brezi për
banorët e komuniteteve lokale pranë tyre.

Zhvillimi ekonomik, nëpërmjet ekoturizmit dhe formave të tjera si sportet ujore etj.,
lidhen ngushtësisht me menaxhimin e qëndrueshëm të burimeve natyrore. Zhvillimi i
turizmit në zonë gjeneron të ardhura që kanë potencialin për t’u kthyer në paketa financiare
për projekte të ndryshme zhvillimore që synojnë mbrojtjen dhe ruajtjen e burimeve natyrore.

Përpjekja për të shpallur Vjosën si Park Kombëtar duhet tëvazhdojë me insitim deri në
finalizim. Finalizimi i përpjekjes për shpalljen e Vjosës si Park Kombëtar do të gjenerojë
një sërë përfitimesh mjedisore dhe ekonomike për popullatën lokale. Propozimi i Lumit
të Vjosës si Park Natyror Kombëtar do të kontribuojë në rritjen e sipërfaqeve të zonave të
mbrojtura, të cilat përfaqësojnë vlerat më të mëdha natyrore dhe të biodiversitetit në vend.
Kjo përputhet dhe me angazhimin e Qeverisë në lidhje me strategjinë e zhvillimit të zonave
të mbrojtura, me synim për t’i shtuar sipërfaqe të tilla.

4.5 Shërbimet publike dhe infrastruktura

4.5.1 Infrastruktura rrugore
Infrastruktura rrugore në bashkinë e Përmetit përbëhet nga rrjeti rrugor nacional

dhe lokal. Territori i bashkisë lidhet me pjesën tjetër të vendit nëpërmjet disa rrugëve të
rëndësishme siç është rruga Përmet-Këlcyrë-Tepelenë dhe pika doganore e Tri Urave, kufiri
me Greqinë. Rruga rajonale Piskovë-Frashër-Ura e Dashit përbën aksin krysor që lidh njësinë
administrative Frashër me rrugën kombëtare Përmet-Korçë. Kjo rrugë është e rëndësishme
për shkak të lidhjes që krijon me shumë site turistike.

Pjesa tjetër është infrastrukturë rrugore lokale që lidh qendrat e njësive administrative
me rrugën nacionale si dhe fshatrat me njëri tjetrin. Infrastruktura rrugore është e dobët dhe
nuk ka pasur shumë ndërhyrje në investime. Infrastruktura e dobët ka ndikuar negativisht
në zhvillimin e zonës, vecanërisht të zonave rurale, sidomos në pjesën malore.

1918 Plani Operacional i Zhvillimit VendorBashkia Përmet

Edhe segmenti rrugor Këlcyrë-Përmet është i degraduar duke e kthyer udhëtimin për
në Pëmet jo të këndshëm. Edhe rrugët e brendshme të qytetit kanë nevojë për ndërhyrje,
sidomos në pjesën periferike të qytetit. Ndërhyrja në infrastrukturën rrugore përbën
pioritetet për ndërhyrje dhe përmirësimi i infrastrukturës lidhëse do të rrisë kohezion social
në bashki dhe nga ana tjetër do të ndikojë edhe në rritjen e aksesit të popullatës në zonat
rurale në shërbimet bazë.

4.5.2 Furnizimi me ujë të pijshëm
Furnizimi me ujë të pijshëm: 81% e banesave në bashkinë e Përmetit mbulohen me

sistemin e furnzimit me ujë nëpëmrjet rrjetit të ujësjellësit brenda banesës. Ka një dallim të
madh mes zonës urbane dhe atyre rurale përsa i përket furnizimit me ujë të pijshëm brenda
në banesë. Ndërsa më këtë lloj furnizimi në Përmet përfitojnë 99% e popullsisë, në Frashër
furniizohen vetëm 10% e popullsisë dhe në Qendër Piskovë më pak se gjysma e popullsisë,
46%. Njësitë Çarshovë dhe Petran furnizojnë më shumë se gjysmën e popullsisë me ujë të
pijshëm brenda në banesë, rreth 70%. (shih Aneks, tab.nr. 7)

Edhe pse qyteti i Përmetit ka një mbulim të mirë të popullatës me shërbimin e furnizimit
me ujë të pijshëm, rrjeti i ujësjellësit është shumë i vjetër dhe tejet i amortizuar. Situata është
përkeqësuar edhe nga intensiteti i ndërtimeve që pothuajse në shumicën e rasteve nuk kanë
zgjidhur si duhet mënyrën e rrjetit të ujësjellës kanalizimeve. Kjo ka shkaktuar anomali në
furnizimin me ujë të pijshëm, veçanërisht gjatë sezonit të verës.

Rikonstruksioni i rrjeteve të ujësjellësave në fshtatra të ndryshëm të njësive administrative
është një ndërhyrje që duhet bërë me qëllim përmirësimin e shërbimit të furnizimit me ujë
të pijshëm.

4.5.3 Rrjeti i kanalizimeve të ujrave të zeza
Rrjeti KUZ në qytetin e Përmetit është një infrastrukturë e vjetër dhe e amortizuar.

Shtimi i ndërtimeve të reja dhe intensiteti me të cilin kanë ndodhur nuk është shoqëruar
me ndërhyrje në rrjetin e KUZ. Një praktikë e aplikuar nga banorët është edhe përdorimi
i gropave septike si një mënyrë për të adresuar këtë shërbim. Kjo praktikë ka sjellë shumë
probleme që lidhen me ndotjen e ambjentit dhe ndotjen e ujravë të lumit Vjosë dhe ujërave
nëntokësorë. KUZ përbën një infrastrukturë prioritare për ndërhyrje, veçanërisht në qytetin
e Përmetit dhe në disa nga fshatrat e njësive të ndyshme administrative me popullsi më të
përqendruar.

Një infrastrukturë e dobët e rrjetit të KUZ ka shkatuar ndotje të madhe të lumit Vjosë,
i cili ka biodiversitet shumë të pasur dhe mban potenciale të mëdha për zhvillimin social
ekonomik të territorit. Ndotja e lumit është shumë e lartë për shkak të shkarkimeve gjithnjë
në rritje të ujërave të ndotur të patrajtuara nga kanalizimet. Ndërtimi i impianteve të trajtimit
të ujërave të ndotur me përparëesi qytetin e Përmetit është prioritare për të reduktuar
ndotjen e lumit nga shkarkimi i ujërave të ndotur në vendbanimet urbane.

4.5.4 Mbetjet urbane
Shërbimi i pastrimit dhe menaxhimit të mbetjeve urbane në bashkinë Përmet kryhet

nëpërmjet ndërmarrjes së gjelbërim-pastrimit. Megjithatë, ky shërbim nuk arrin të mbulojë
gjithë territorin e bashkisë. Me këtë shërbim mbulohet kryesisht qyteti i Pëmetit, dhe qëndrat
e njësive administrative si zona që kanë popullsi më të përqendruar. Në shumë fshatra,

1918 Plani Operacional i Zhvillimit VendorBashkia Përmet

veçanërisht ato në zonat malore, ky shërbim nuk ofrohet. Shërbimi i dobët i pastrimit është
edhe për faktin që nga ish njësitë vendore bashkia e Përmetit mori në dorëzim një shërbim
vërtet problematik.

Aktualisht, nuk aplikohet asnjë metodë trajtimi të mbetjeve. Ato thjesht depozitohen në
vende që nuk kanë infrastrukturën e duhur dhe nuk plotësojnë asnjë kriter mjedisor, duke
u kthyer në ndotës të ujrave nëntokësore, ajrit dhe duke ndikuar negativisht në shëndetin e
banorëve.

Për vetë gamën e problemeve që shoqërojnë këtë shërbim, aktualisht përbën një nga
shërbimet më kritike që kërkon ndërhyrje të menjëhershmë për t’u përmirësuar. Mungesa e
standarteve të ofrimit të këtij shërbimi që lidhet me kapacitete të dobëta njerëzore, burime
financiare të kufizura etj pengojnë këtë shërbim nga të qenit cilësor. Bashkia duhet të pajiset
me makinat dhe infrastrukturën përkatëse (kosha mbeturinash, peshore etj), si dhe me plan
menaxhimi të mbetjeve dhe të përmirësojë kapacitetet njerëzore në lidhje me ofrimin e këtij
shërbimi.

4.5 Konkluzione

Bashkia e re e Përmetit ka nën administrimin e saj një numër të lartë të fshatrave, pjesa
dërrmuese e të cilave janë të lokalizuar në terren kodrinor-malor. Numri i lartë i vendbanimeve
dhe shpërndarja e tyre paraqet sfidë për qeverisjen lokale në lidhje me mbulimin e territorit
me shërbime publike. Popullsia e bashkisë dominohet më shumë nga grupmosha 15-64
vjeç, e cila përbën 66% të popullsisë totale dhe që përfaqëson popullsinë aktive për punë -
një tregues i rëndësishëm për zhvillimin ekonomik lokal. Të gjitha njësitë administrative të
Përmetit janë prekur në nivele të larta nga migrimi i brendshëm dhe emigrimi, që shprehet
në përqindje shumë të lartë, mbi 50% të popullsisë e larguar në periudhën 2001-2011. Zonat
e thella malore pothuajse janë braktisur nga 70-80% e popullatës në dhjetëvjeçarin 2001-
2011. Me përjashtim të qytetit të Përmetit, i cili ka popullsi të përqendruar, njësitë e tjera
administrative kanë numër të vogël popullsie për fshat, i cili varion nga 48 për Frashër
më ulëti, në 100 për Çarshovë, Petran dhe QendërPiskovë. Shumica e territorit të bashkisë
shtrihet në terren malor, i cili ka kushtëzuar numrin e lartë të fshatrave dhe dëndësinë
relativisht të ulët të popullsisë për fshat. Më shumë se gjysma e popullsisë, rreth 56%, jeton
në qytetin e Përmetit. Një përqëndrim i tillë i popullsisë do të krijojë presion për më shumë
shërbime publike në qytet. Afërsia fizike e qytetarëve me administratën publike të bashkisë
dhe të zgjedhurit lokal do të shkaktojë presion më të madh dhe do të ketë ndikimin e vet
në vendimarrje të orientuara për të zgjidhur probleme që i përkasin popullatës që jeton ne
qytet dhe zonave përreth.

Forcimi i qendrave të njësive administrative në aspektin e investimeve dhe shërbimeve
publike duket si qasja që mund të luajë rol të rëndësishëm në dinamikën e popullisë dhe
në ofrimin shërbimeve që krijojnë ekonomi shkalle. Konsolidimi i tyre ekonomik do të jetë
atraktiv për banorët e zonave malore që të mos drejtohen zonave të mëdha urbane për një
jetë më të mirë, por synimi të jetë qendra më e afërt nga vendbanimi i tyre. Kjo qasje kërkon
përqëndrim të shërbimeve bazë në disa zona, dhe akses i rritur i popullatës lokale në to. Në
këtë mënyrë, mund të mendohet se arrihet një mbulim tërësor i popullatës me shërbime
publike.

2120 Plani Operacional i Zhvillimit VendorBashkia Përmet

Bashkia e Përmetit paraqet një zonë ekonomike mikse. Sektorët si bujqësia, blegtoria,
agroindustria, turizmi, tregëtia dhe shërbimet përbëjnë drejtimet ekonomike në të cilat
popullata lokale është e përfshirë. Për shkak të natyrës mikse të ekonomisë, banorët janë
të punësuar në sektorë të ndryshëm si bujqësi, industri dhe shërbime. Sektori i shërbimeve
punëson përqindjen më të lartë të krahur të punës dhe pas këtij sektori renditet bujqësia.

Bashkia ka profil bujqësor. Edhe pse sektori i shërbimeve përfaqëson shkallën më të lartë
të punësimit, bujqësia përfaqëson sektorin kryesor ekonomik edhe pse ajo karakterizohet
nga një sërë problemesh. Kryesisht problemet që mbajnë peng zhvillimin e bujqësisë janë
parcelizimi i skajshëm i tokës bujqësore dhe të tjera që lidhen me infarstrukturë bujqësore
të amortizuar, niveli i ulët i mekanizimit etj. Të gjitha këto nuk lejojnë rritjen e prodhimit
bujqësor. Shumica e fermave janë të vogla dhe kryesisht familjare. Pemët frurore në pjesën
malore dhe vreshtat në pjesën e luginës janë karakteristikë për bujqësinë e Përmetit.

Agroindustria përfaqëson sektorin e lidhur ngushtë me prodhimet lokale bujqësore.
Ky sektor ka bërë të njohur përmetarët në tregun kombëtar nëpërmjet glikove, reçelnave,
rakisë, verës e të tjera prodhime tradicionale lokale që prodhohen në punishtet dhe kantinat.
Ky sektor edhe pse punëson një përqindje të vogël të popullatës, shihet si mundësia më e
madhe për zhvillimin ekonomik të bashkisë. Edhe blegtoria, së bashku me bujqësinë përbën
një nga drejtimet kryesore ekonomike të popullatës në pjesën rurale të bashkisë.

Mbledhja dhe tregëtimi i bimëve etero-vajore dhe medicinale edhe pse aktualisht
paraqet potencial të pashfrytëzuar, ka potencialin për t’u kthyer në një aktivitet të
rëndësishëm ekonomik për popullatën e zonave rurale, kryesisht malore. Kjo për shkak të
shumëllojshëmrisë së këtyre bimëve në territorin e bashkisë. Rivitalizimi i një aktiviteti të
tillë është një alternativë që diversifikon ekonominë lokale.

Përmeti paraqet një nyje të rëndësishme turistike të vendit tonë. Për shkak të potencialeve
që territori ka dhe iniciativave të sukseshme në promovimin territorial nëpërmjet
promovimit të produkteve tipike lokale agroushqimore dhe artizanale, Përmeti është kthyer
në një destinacion turistik për vendasit dhe të huajt. Territori karakterizohet nga atraksione
të shumta natyrore, trashëgimi të pasur kulturore dhe historike si dhe nga një popullsi
lokale që dallohet për mikpritje dhe një kuzhinë të pasur e të veçantë. Të gjitha këto krijojnë
mundësira për zhvillimin e formave të ndryshme të turizmit, kryesisht të ekoturizmit,
agroturizmit, sporteve të ujit, të turizmit kulturor, deri te turizmi kurativ, të gjuetisë, atij
kulinar etj. Afërsia me Gjirokastrën, një tjetër nyje turistike e rëndësishme, dhe me Greqinë
është një mundësi për zhvillimin më tej të turizmit. Forcimi i bashkëpunimit në fushën e
turizmit mbetet mundësi për thithjen e turistëve të huaj.

Për shkak të mundësive më të shumta të punësimit në sektorin e shërbimeve dhe
industrisë që gjenden në zonën urbane, qyteti i Përmetit dhe zonës përreth ka mirëqenie më
të mirë, krahasuar me zonat që janë të vendosura më larg, veçanërisht atyre malore. Zona e
Frashërit ka përqindje më të lartë të popullsisë që varet nga pagesa e ndihmës ekonomike.
Gjithashtu, edhe aksesi në shërbimet bazë është më i kufizuar për banorët e zonës malore.
Shkalla e papunësisë për bashkinë paraqitet më e lartë se mesatarja e papunësisë për vendin
tonë. Shumë i theksuar është papunësia për të rinjtë (mosha 15-24 vjeç), treguesi për të cilin
është shumë i lartë krahasur me mesataren e vendit për të njëjtin tregues.

Territori Bashkisë ka burime të shumta natyrore, të cilat përbëjnë bazën e kontekstit
ekonomik të bashkisë dhe shtrojnë nevojën për mirëmenaxhim të tyre. Ndër to, përmendim
burimet e shumta ujore. Lumi i Vjosës, një ndër lumenjtë kryesore të vendit tonë, përshkon
territorin e bashkisë, duke përbërëaksin kryesor të organizimit dhe komunikimit të
komuniteteve lokale në rrethin e Përmetit të cilat kanë një identitet të fortë territorial, për

2120 Plani Operacional i Zhvillimit VendorBashkia Përmet

shkak të vendodhjes në luginën e Vjosës. Burimet termale të Bënjës, ujrat e së cilës kanë
veti kurative për një sërë sëmundjesh, përbëjnë një nga pasuritë më të njohura të burimeve
nëntokësore të zonës. Territori i bashkisë është vendi ku shtrihet edhe masivi pyjor Parku
kombëtar «Bredhi i Hotovës». Biodiversiteti i këtij parku është i lartë. Vlerat natyrore,
peizazhit dhe ato historike e kulturore ofrojnë potenciale të mëdha për zhvillimin e eko-
turizmit. Zhvillimi ekonomik, nëpërmjet ekoturizmit dhe formave të tjera si sportet ujore etj.,
lidhen ngushtësisht me menaxhimin e qëndrueshëm të burimeve natyrore. Nëse përpjekjet
për shpalljen e Vjosës Park Kombëtar do të jenë të sukseshme, atëherë do të mund të gjenerojë
në një sërë përfitimesh mjedisore dhe ekonomike për popullatën lokale. Propozimi i Lumit
të Vjosës si Park Natyror Kombëtar do të kontribuojë në rritjen e sipërfaqeve të zonave të
mbrojtura, të cilat përfaqësojnë vlerat më të mëdha natyrore dhe të biodiversitetit në vend.

2322 Plani Operacional i Zhvillimit VendorBashkia Përmet

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 hierarkike te 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 Përmetit.

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 identifikuan prioritetet
e mëposhtme operacionale dhe objektivat përkatës:

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

Infrastruktura vendore dhe
shërbimet publike të përmirsësuara
dhe me mbulim tërësor të territorit

Përmirësimi i konektivitetit në territorin e bashkisë
Përmirësimi i shërbimit të furnizimit me ujë të pijshëm
Përmirësimi i shërbimit të arsimit
Shërbime të integruara sociale, kulturore dhe sportive
Rritje e aksesit të popullatës lokale në informacion

 5. Përcaktimi i problemeve
dhe prioriteteve operacionale
afatshkurtra

2322 Plani Operacional i Zhvillimit VendorBashkia Përmet

Zhvillimi Ekonomik:Turizmi,
bujqësia organike dhe
agropërpunimi përbëjnë bazën e
zhvillimit të ekonomisë lokale në
afatgjatë

Mbështetje për zhvillimin e bujqësisë, blegtorisë dhe bimëve
medicinale
Përmirësimi i infrastrukturës bujqësore
Mbështetje e integruar për komunitetin e fermerëve lokal
Mbështetje e integruar për mbrojtjen dhe certifkimin e produkteve
unike lokale të Luginës së Vjosës
Fuqizimi i bizneseve të vogla dhe të mesme, me fokus të vecantë
bizneset sociale
Zhvillimi i infrastrukturës turistike
Ofrimi i mbështetjes së intergruar për zhvillimin e formave të
ndryshme të turizmit

Ruajtja e mjedisit dhe burimeve
natyrore

Mjedis i gjelbëruar dhe i mirëmbajtur
Mirëmenaxhimi i pyjeve dhe burimeve natyrore
Përmirësimi i parametrave mjedisor nëpërmjet ndërhyrjeve në rrjetin
e kanalizimeve
Menaxhimi i integruar i mbetjeve urbane

2524 Plani Operacional i Zhvillimit VendorBashkia Përmet

Bashkia e Përmetit do të përfaqësojë një nga polet e
zhvillimit në jugun e vendit, që respekton zhvillimin e
qëndrueshëm ekononomik në harmoni me mjedisin dhe
burimet natyrore, duke u bazuar në zhvillimin e turizmit
alternativ, bujqësinë ekologjike dhe agrobiznesin me
produktet unike, me infrastrukturë bashkëkohore që
garanton cilësi të lartë të jetesës dhe kushteve social-
ekonomike për banorët e saj dhe vizitorët.

 6. Plani Operacional

2524 Plani Operacional i Zhvillimit VendorBashkia Përmet

	 Figure 1: DIagrama e pemës së problemeve bashkia Përmet

Figure 2: Diagrama e Objektivave për Bashkinë e Përmetit

2726 Plani Operacional i Zhvillimit VendorBashkia Përmet

1.
 Z

hv
ill

im
i i

 q
ën

dr
ue

sh
ëm

, i
 b

al
an

cu
ar

 d
he

 k
oh

ez
iv

 i
te

rr
ito

ri
t n

ë
pë

rp
ut

hj
e

m
e

pl
an

et
 lo

ka
le

, t
ë

ha
rm

on
iz

ua
ra

 m
e

PK
K

N
r.

Pr
oj

ek
t i

de
G

ru
pi

 i
sy

nu
ar

K
oh

a
e

zb
at

im
it

K
os

to
 e

vl

er
ës

ua
r

B
ur

im
et

 e

fin
an

ci
m

it
M

et
od

a
e

zb
at

im
it

N
di

ki
m

i i
 p

rit
ur

1.
1

Pl
an

ifi
ki

m
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
të

 b
as

hk
is

ë

E
gj

ith
ë

po
pu

lla
ta

02
.2

01
6

-
09

.2
01

6
50

,0
00

,0
00

 B
as

hk
ia

D
on

at
or

ë
Q

ev
er

ia
 B

as
hk

ia
Pl

an
ifi

ki
m

 1
5

vj
eç

ar
 i

zh
vi

lli
m

it
të

 te
rr

ito
rit

Pl
an

ifi
ki

m
 1

5
vj

eç
ar

 i
zh

vi
lli

m
it

të
 te

rr
ito

rit

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

10
.2

01
6

-
03

.2
01

7
 1

,0
00

,0
00

B
as

hk
ia

D
on

at
or

ë
Q

ev
er

ia

Pl
an

ifi
ki

m
 1

5
vj

eç
ar

i s

hf
ry

të
zi

m
it

të

bu
rim

ev
e

na
ty

ro
re

dh

e
hu

m
an

e,
 n

ë
ba

zë
 të

 a
va

nt
az

he
ve

kr

ah
as

ue
se

 të
 z

on
ës

, n
ë

ha
rm

on
i m

e
PP

K

Pl
an

ifi
ki

m
 1

5
vj

eç
ar

 i
sh

fr
yt

ëz
im

it
të

 b
ur

im
ev

e
na

ty
ro

re
 d

he
 h

um
an

e,
 n

ë
ba

zë

të
 a

va
nt

az
he

ve
 k

ra
ha

su
es

e
të

zo

në
s,

në
 h

ar
m

on
i m

e
PP

K

2726 Plani Operacional i Zhvillimit VendorBashkia Përmet

1.
2

Pë
rm

ir
ës

im
i i

 k
ap

ac
ite

te
ve

 lo
ka

le

Tr
aj

ni
m

i i

ad
m

in
is

tra
të

s l
ok

al
e

pu
no

nj
ës

 të

ad
m

in
is

tra
të

s
lo

ka
le

20
16

-2
01

8
10

0,
00

0

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

en
cë

s

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
;

kë
na

qs
hm

ër
i e

 q
yt

et
ar

e
e

rr
itu

r

Pr
om

ov
im

i,
kr

iji
m

i
dh

e
m

bë
sh

te
tja

 e

gr
up

ev
e

lo
ka

le
 të

ve

pr
im

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
60

0,
00

0

B
as

hk
ia

D
on

at
or

ë
Sh

oq
ër

ia
 c

iv
ile

Pr
og

ra
m

e
zh

vi
lli

m
i

Pa
rtn

er
ite

t t
rip

ar
tia

t i
 k

rij
ua

r;
st

ra
te

gj
i

lo
ka

le
 te

rr
ito

ria
le

 të
 h

ar
tu

ar
a,

 p
ër

m
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

ko
ns

ol
id

im
i i

 z
yr

ës

së
 g

je
ne

rim
it

të

pr
oj

ek
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

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

të
as

is
te

nc
ës

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
; p

ro
bl

em
 d

he
 n

ev
oj

a
lo

ka
le

 te
 a

dr
es

ua
ra

; k
us

ht
e

të
 p

ër
m

irë
su

ar
a

të
 p

op
ul

la
të

s l
ok

al
e

2928 Plani Operacional i Zhvillimit VendorBashkia Përmet

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. Infrastruktura lokale dhe shërbimet publike të
përmirësuara

2.
1

Pë
rm

ir
ës

im
i i

 k
on

ek
tiv

ite
tit

Si
st

em
im

 a
sf

at
im

 i
rr

ug
ës

 S

ta
ci

on
i D

ra
co

vë
 –

 D
ra

co
vë

 -
K

an
ik

ol
B

an
or

ët
 e

fs

ha
tit

 D
ra

co
vë

,
K

an
ik

ol
, n

jë
si

a
ad

m
in

is
tra

tiv
e

Ç
ar

sh
ov

ë.

20
16

-2
01

8
46

,1
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
on

ek
tiv

ite
t i

 p
ër

m
irë

su
ar

 n
ë

te
rr

ito
r,

lë
vi

zj
e

e
le

ht
ës

ua
r e

ba

no
rë

ve
 d

he
 a

ut
om

je
te

ve
,

ak
se

s i
 p

ër
m

irë
su

ar
 n

ë
sh

ër
bi

m
et

 b
az

ë
dh

e
në

 tr
eg

je

lo
ka

le
, k

oh
ez

io
n

so
ci

al
 i

rr
itu

r
R

ik
on

st
ru

ks
io

ni
 iR

ru
gë

ve
 të

 B
re

nd
sh

m
e

të
 F

sh
at

it
K

os
in

ë
B

an
or

ët
 e

 fs
ha

tit

K
os

in
ë,

 N
jë

si
a

A
dm

in
is

tra
tiv

e
Pi

sk
ov

ë

20
16

-2
01

7
44

,8
00

,0
00

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

Pë
rm

irë
si

m
 i

ku
sh

te
ve

 të
 je

te
së

s
pë

r t
ë

gj
ith

ë
ba

no
rë

t e
 k

ës
aj

zo

ne
 d

he
 të

 fs
ha

tra
ve

 p
ër

re
th

.
K

rij
im

i i
 k

us
ht

ev
e

të

pë
rs

ht
at

sh
m

e
pë

r f
er

m
er

ët
 e

kë

sa
j z

on
e

që
 të

 p
ro

dh
oj

në
,

pë
rp

un
oj

në
, d

he
 të

 sh
es

in

pr
od

uk
te

t e
 ty

re
.

Si
st

em
im

 a
sf

al
tim

 i
rr

ug
ës

“K

ry
që

zi
m

i H
ot

el
 R

am
iz

 –
 P

ul
ar

i”
B

an
or

ët
 e

 q
yt

et
it

të
 P

ër
m

et
it

20
16

48
,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
on

ek
tiv

ite
t i

 p
ër

m
irë

su
ar

 n
ë

te
rr

ito
r,

lë
vi

zj
e

e
le

ht
ës

ua
r e

ba

no
rë

ve
 d

he
 a

ut
om

je
te

ve
,

ak
se

s i
 p

ër
m

irë
su

ar
 n

ë
sh

ër
bi

m
et

 b
az

ë
dh

e
në

 tr
eg

je

lo
ka

le
, k

oh
ez

io
n

so
ci

al
 i

rr
itu

r

2928 Plani Operacional i Zhvillimit VendorBashkia Përmet

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. Infrastruktura lokale dhe shërbimet publike të
përmirësuara

2.
1

Pë
rm

ir
ës

im
i i

 k
on

ek
tiv

ite
tit

Si
st

em
im

 a
sf

at
im

 i
rr

ug
ës

 S

ta
ci

on
i D

ra
co

vë
 –

 D
ra

co
vë

 -
K

an
ik

ol
B

an
or

ët
 e

fs

ha
tit

 D
ra

co
vë

,
K

an
ik

ol
, n

jë
si

a
ad

m
in

is
tra

tiv
e

Ç
ar

sh
ov

ë.

20
16

-2
01

8
46

,1
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
on

ek
tiv

ite
t i

 p
ër

m
irë

su
ar

 n
ë

te
rr

ito
r,

lë
vi

zj
e

e
le

ht
ës

ua
r e

ba

no
rë

ve
 d

he
 a

ut
om

je
te

ve
,

ak
se

s i
 p

ër
m

irë
su

ar
 n

ë
sh

ër
bi

m
et

 b
az

ë
dh

e
në

 tr
eg

je

lo
ka

le
, k

oh
ez

io
n

so
ci

al
 i

rr
itu

r
R

ik
on

st
ru

ks
io

ni
 iR

ru
gë

ve
 të

 B
re

nd
sh

m
e

të
 F

sh
at

it
K

os
in

ë
B

an
or

ët
 e

 fs
ha

tit

K
os

in
ë,

 N
jë

si
a

A
dm

in
is

tra
tiv

e
Pi

sk
ov

ë

20
16

-2
01

7
44

,8
00

,0
00

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

Pë
rm

irë
si

m
 i

ku
sh

te
ve

 të
 je

te
së

s
pë

r t
ë

gj
ith

ë
ba

no
rë

t e
 k

ës
aj

zo

ne
 d

he
 të

 fs
ha

tra
ve

 p
ër

re
th

.
K

rij
im

i i
 k

us
ht

ev
e

të

pë
rs

ht
at

sh
m

e
pë

r f
er

m
er

ët
 e

kë

sa
j z

on
e

që
 të

 p
ro

dh
oj

në
,

pë
rp

un
oj

në
, d

he
 të

 sh
es

in

pr
od

uk
te

t e
 ty

re
.

Si
st

em
im

 a
sf

al
tim

 i
rr

ug
ës

“K

ry
që

zi
m

i H
ot

el
 R

am
iz

 –
 P

ul
ar

i”
B

an
or

ët
 e

 q
yt

et
it

të
 P

ër
m

et
it

20
16

48
,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
on

ek
tiv

ite
t i

 p
ër

m
irë

su
ar

 n
ë

te
rr

ito
r,

lë
vi

zj
e

e
le

ht
ës

ua
r e

ba

no
rë

ve
 d

he
 a

ut
om

je
te

ve
,

ak
se

s i
 p

ër
m

irë
su

ar
 n

ë
sh

ër
bi

m
et

 b
az

ë
dh

e
në

 tr
eg

je

lo
ka

le
, k

oh
ez

io
n

so
ci

al
 i

rr
itu

r

N
dë

rti
m

 u
re

 n
ë

fs
ha

tra
t P

ël
lu

m
ba

r,
B

uh
al

, M
ic

an
 d

he

U
ra

 e
 v

ar
ur

 te
k

is
h

P.
A

.M

B
an

or
ët

 e

fs
ha

tra
ve

Pë

llu
m

ba
r,

B
uh

al
, M

ic
an

dh

e
ba

no
re

t
e

qy
te

tit
 te

Pe

rm
et

it
dh

e
fs

ha
tra

ve

pë
rr

et
h

B
od

ar
 e

K

ut
al

.

 2
01

8-
20

25
 P

ër
 t’

u
pë

rc
ak

tu
ar

B

as
hk

ia
B

as
hk

ia
FZ

H
R

FS
H

ZH

In
ve

st
im

pu

bl
ik

K
on

ek
tiv

ite
t i

pë

rm
irë

su
ar

 n
ë

te
rr

ito
r,

lë
vi

zj
e

e
le

ht
ës

ua
r e

ba

no
rë

ve
 d

he

au
to

m
je

te
ve

,
ak

se
s i

pë

rm
irë

su
ar

 n
ë

sh
ër

bi
m

et
 b

az
ë

dh
e

në
 tr

eg
je

lo

ka
le

,
ko

he
zi

on

so
ci

al
 i

rr
itu

r

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
h

ëm

N
dë

rti
m

 i
rr

je
tit

 të

br
en

ds
hë

m
 d

he
 të

ja

sh
të

m
 të

 u
jë

sj
el

lë
si

t
të

 q
yt

et
it

Pë
rm

et

 B
an

or
ët

 e
 q

yt
et

it
të

 P
ër

m
et

it,

10
.0

00
 b

an
or

ë

20
16

-2
01

7
38

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

Fu
rn

iz
im

 m
e

uj
ë

të
 p

ijs
hë

m
,

hi
gj

en
ik

is
ht

 të

pa
st

ër
, 2

4
or

ë
pë

r
po

pu
lla

të
n

lo
ka

le

R
ik

on
st

ru
ks

io
ni

 i
rr

je
tit

 të
 u

jë
sj

el
lë

si
t t

ë
fs

ha
tit

 Ç
ar

sh
ov

ë

B
an

or
ët

 e
 fs

ha
tit

Ç

ar
sh

ov
ë,

në

 n
jë

si
në

ad

m
in

is
tra

to
ve

Ç

ar
sh

ov
ë

20
16

-2
01

7
1m

l=
17

,0
00

 le
kë

1
B

as
hk

ia
B

as
hk

ia
FS

H
ZH

FZ
H

R

In
ve

st
im

pu

bl
ik

Fu
rn

iz
im

 m
e

uj
ë

të
 p

ijs
hë

m
,

hi
gj

en
ik

is
ht

 të

pa
st

ër
, 2

4
or

ë
pë

r
po

pu
lla

të
n

lo
ka

le

R
ik

on
st

ru
ks

io
ni

 i
rr

je
tit

 të
 u

jë
sj

el
lë

si
t t

ë
fs

ha
tit

 Z
he

pë

B
an

or
ët

 e

fs
ha

tit
 Z

he
pë

në

 n
jë

si
në

ad

m
in

is
tra

to
ve

Ç

ar
sh

ov
ë

20
20

1m
l=

17
,0

00
 le

kë
B

as
hk

ia
B

as
hk

ia
FS

H
ZH

FZ
H

R

In
ve

st
im

pu

bl
ik

Fu
rn

iz
im

 m
e

uj
ë

të
 p

ijs
hë

m
,

hi
gj

en
ik

is
ht

 të

pa
st

ër
, 2

4
or

ë
pë

r
po

pu
lla

të
n

lo
ka

le

R
ik

on
st

ru
ks

io
ni

 i
rr

je
tit

 të
 u

jë
sj

el
lë

si
t t

ë
fs

ha
tit

 D
ra

ço
vë

B
an

or
ët

 e
 fs

ha
tit

D

ra
co

vë
, n

jë
si

a
ad

m
in

is
tra

tiv
e

Ç
ar

sh
ov

ë

20
20

1m
l=

17
,0

00
 le

kë
B

as
hk

ia
B

as
hk

ia
FS

H
ZH

FZ
H

R

In
ve

st
im

pu

bl
ik

Fu
rn

iz
im

 m
e

uj
ë

të
 p

ijs
hë

m
,

hi
gj

en
ik

is
ht

 të

pa
st

ër
, 2

4
or

ë
pë

r
po

pu
lla

të
n

lo
ka

le

3130 Plani Operacional i Zhvillimit VendorBashkia Përmet

R
ik

on
st

ru
ks

io
ni

 i
rr

je
tit

 të
 u

jë
sj

el
lë

si
t t

ë
fs

ha
tit

 S
të

rm
be

c

B
an

or
ët

 e
 fs

ha
tit

St

ër
m

be
c,

 n
jë

si
a

ad
m

in
is

tra
tiv

e
Ç

ar
sh

ov
ë

20
20

1m
l=

17
,0

00

le
kë

B
as

hk
ia

B
as

hk
ia

FS
H

ZH
FZ

H
R

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

R
ik

on
st

ru
ks

io
ni

 i
rr

je
tit

 të
 u

jë
sj

el
lë

si
t t

ë
fs

ha
tit

 L
es

hn
ic

ë

B
an

or
ët

 e
 fs

ha
tit

Le

sh
ni

cë
, n

jë
si

a
ad

m
in

is
tra

tiv
e

Pe
tra

n

20
16

-2
01

7
1m

l=
17

,0
00

le

kë
B

as
hk

ia
B

as
hk

ia
FS

H
ZH

FZ
H

R

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

R
ik

on
st

ru
ks

io
ni

 i
rr

je
tit

 të
 u

jë
sj

el
lë

si
t t

ë
fs

ha
tit

 S
ku

ta
ra

q

B
an

or
ët

 e
 fs

ha
tit

Sk

ut
ar

aq
20

20
-2

02
5

1m
l=

17
,0

00

le
kë

B
as

hk
ia

B
as

hk
ia

FS
H

ZH
FZ

H
R

In
ve

st
im

 p

ub
lik

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

R
ik

on
st

ru
ks

io
ni

 i
rr

je
tit

 të
 u

jë
sj

el
lë

si
t t

ë
fs

ha
tit

 P
ac

om

B
an

or
ët

 e
 fs

ha
tit

Pa

co
m

, n
jë

si
a

ad
m

in
is

tra
tiv

e
Q

en
dë

r P
is

ko
vë

20
20

-2
02

5
1m

l=
17

,0
00

 le
kë

B
as

hk
ia

B
as

hk
ia

FS
H

ZH
FZ

H
R

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

M
en

ax
hi

m
i m

e
st

an
da

rte
 i

si
st

em
it

të

fa
tu

rim
it

të
 k

on
su

m
it

të
 u

jit
 të

 p
ijs

hë
m

A
dm

in
is

tra
ta

lo

ka
le

 e

m
en

ax
hi

m
it

të

uj
ës

je
llë

si
t

N
ë

va
zh

di
m

ës
i

Pa
 k

os
to

 sh
te

së
B

as
hk

ia

B
as

hk
ia

FS
H

ZH
A

SP
A

M
en

ax
hi

m
i e

fe
kt

iv
 i

sh
ër

bi
m

it
të

 fu
rn

iz
im

it
m

e
uj

ë.
 S

hë
rb

im
i

nd
aj

 k
on

su
m

at
or

ëv
e

pë
rm

irë
su

ar
 d

he

pe
rf

or
m

an
cë

 e
 rr

itu
r e

pu

no
nj

ës
ve

.

3130 Plani Operacional i Zhvillimit VendorBashkia Përmet

R
ik

on
st

ru
ks

io
ni

 i
rr

je
tit

 të
 u

jë
sj

el
lë

si
t t

ë
fs

ha
tit

 S
të

rm
be

c

B
an

or
ët

 e
 fs

ha
tit

St

ër
m

be
c,

 n
jë

si
a

ad
m

in
is

tra
tiv

e
Ç

ar
sh

ov
ë

20
20

1m
l=

17
,0

00

le
kë

B
as

hk
ia

B
as

hk
ia

FS
H

ZH
FZ

H
R

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

R
ik

on
st

ru
ks

io
ni

 i
rr

je
tit

 të
 u

jë
sj

el
lë

si
t t

ë
fs

ha
tit

 L
es

hn
ic

ë

B
an

or
ët

 e
 fs

ha
tit

Le

sh
ni

cë
, n

jë
si

a
ad

m
in

is
tra

tiv
e

Pe
tra

n

20
16

-2
01

7
1m

l=
17

,0
00

le

kë
B

as
hk

ia
B

as
hk

ia
FS

H
ZH

FZ
H

R

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

R
ik

on
st

ru
ks

io
ni

 i
rr

je
tit

 të
 u

jë
sj

el
lë

si
t t

ë
fs

ha
tit

 S
ku

ta
ra

q

B
an

or
ët

 e
 fs

ha
tit

Sk

ut
ar

aq
20

20
-2

02
5

1m
l=

17
,0

00

le
kë

B
as

hk
ia

B
as

hk
ia

FS
H

ZH
FZ

H
R

In
ve

st
im

 p

ub
lik

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

R
ik

on
st

ru
ks

io
ni

 i
rr

je
tit

 të
 u

jë
sj

el
lë

si
t t

ë
fs

ha
tit

 P
ac

om

B
an

or
ët

 e
 fs

ha
tit

Pa

co
m

, n
jë

si
a

ad
m

in
is

tra
tiv

e
Q

en
dë

r P
is

ko
vë

20
20

-2
02

5
1m

l=
17

,0
00

 le
kë

B
as

hk
ia

B
as

hk
ia

FS
H

ZH
FZ

H
R

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

M
en

ax
hi

m
i m

e
st

an
da

rte
 i

si
st

em
it

të

fa
tu

rim
it

të
 k

on
su

m
it

të
 u

jit
 të

 p
ijs

hë
m

A
dm

in
is

tra
ta

lo

ka
le

 e

m
en

ax
hi

m
it

të

uj
ës

je
llë

si
t

N
ë

va
zh

di
m

ës
i

Pa
 k

os
to

 sh
te

së
B

as
hk

ia

B
as

hk
ia

FS
H

ZH
A

SP
A

M
en

ax
hi

m
i e

fe
kt

iv
 i

sh
ër

bi
m

it
të

 fu
rn

iz
im

it
m

e
uj

ë.
 S

hë
rb

im
i

nd
aj

 k
on

su
m

at
or

ëv
e

pë
rm

irë
su

ar
 d

he

pe
rf

or
m

an
cë

 e
 rr

itu
r e

pu

no
nj

ës
ve

.

2.
3.

 P
ër

m
ir

ës
im

i i
 sh

ër
bi

m
it

të
 a

rs
im

it

R
ik

on
st

ru
ks

io
n

i
sh

ko
llë

s s
ë

m
es

m
e

‘’
1

M
aj

’’
Q

en
dë

r
Pi

sk
ov

ë

N
xë

në
si

t d
he

st

afi
 e

du
ka

tiv

i s
hk

ol
lë

s s
ë

m
es

m
e

në

Q
en

dë
r P

is
ko

vë

20
6-

20
17

1
m

²=
25

,0
00

 L
ek

ë2
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

i i
 e

du
ki

m
it

pa
ra

sh
ko

llo
r i

 m
un

dë
su

ar
;

M
un

dë
si

ra
 të

 sh
tu

ar
a

pë
r n

ën
at

pë

r t
’u

 p
ër

fs
hi

rë
 n

ë
ak

tiv
ite

te

ek
on

om
ik

e

R
ik

on
st

ru
ks

io
n

i
sh

ko
llë

s s
ë

m
es

m
e

Ilj
ar

e

N
xë

në
si

t d
he

st

afi
 e

du
ka

tiv

i s
hk

ol
lë

s s
ë

m
es

m
e

në
 Il

ja
re

20
16

-2
01

7
1

m
²=

25
,0

00
 L

ek
ë

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

pë
rm

irë
su

ar
a;

 re
zu

lta
te

sh

ko
llo

re
 të

 n
xë

në
sv

e
të

 rr
itu

ra

R
ik

on
st

ru
ks

io
ni

 i
ko

ps
ht

it
të

 fë
m

ijë
ve

,
N

r.1
 n

ë
la

gj
en

 V
ar

os
h

Fë
m

ijë
t

e
m

os
hë

s
pa

ra
sh

ko
llo

re

3-
6

vj
eç

 të

qy
te

tit
 të

Pë

rm
et

it

20
16

1
m

²=
25

,0
00

 L
ek

ë
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

pë
rm

irë
su

ar
a;

 re
zu

lta
te

sh

ko
llo

re
 të

 n
xë

në
sv

e
të

rr

itu
ra

;

R
ik

on
st

ru
ks

io
ni

 i
sh

ko
llë

s 9
-v

je
ça

re

K
re

sh
ov

ë

N
xë

në
si

t
e

sh
ko

llë
s

K
re

sh
ov

ë,

nj
ës

ia

ad
m

in
is

tra
tiv

e
Fr

as
hë

r

20
17

-2
01

8
1

m
²=

25
,0

00
 L

ek
ë

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

pë
rm

irë
su

ar
a;

 re
zu

lta
te

sh

ko
llo

re
 të

 n
xë

në
sv

e
të

 rr
itu

ra

2.
5

Sh
ër

bi
m

e
të

 in
te

gr
ua

ra
 so

ci
al

e,
 k

ul
tu

ro
re

 d
he

 sp
or

tiv
e

R
ik

on
st

ru
ks

io
ni

 i
B

ib
lio

te
kë

s s
ë

qy
te

tit

E
gj

ith
ë

po
pu

lla
ta

e

ba
sh

ki
së

,
ve

ça
në

ris
ht

të

 ri
nj

të
 d

he

nx
ën

ës
it

e
sh

ko
lla

ve

20
16

-2
01

7
1

m
²=

25
,0

00
 L

ek
ë

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

Je
të

 k
ul

tu
ro

re
 d

he
 so

ci
al

e
e

gj
al

lë
ru

ar
; m

un
dë

si
ra

 të
 rr

itu
ra

pë

r n
xë

në
si

t d
he

 q
yt

et
ar

ët

pë
r a

kt
iv

ite
te

 q
ë

lid
he

n
m

e
le

xi
m

in
, b

is
ed

a
rr

et
h

lib
rit

 d
he

të

 tj
er

a;

3332 Plani Operacional i Zhvillimit VendorBashkia Përmet

R
ik

on
st

ru
ks

io
ni

 i
ki

ne
m

as
ë

së
 q

yt
et

it

E
gj

ith
ë

po
pu

lla
ta

 e

ba
sh

ki
së

20
16

-2
01

7
1

m
²=

35
,0

00
 L

ek
ë3

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

Je
të

 k
ul

tu
ro

re
 d

he
 so

ci
al

e
e

gj
al

lë
ru

ar
; m

un
dë

si
ra

të

 rr
itu

ra
 p

ër
 të

 ri
nj

të
 d

he

qy
te

ta
rë

t p
ër

 a
kt

iv
ite

te

ar
gë

tu
es

e

R
ik

on
st

uk
si

on
i i

go

di
në

s s
ë

Sh
të

pi
së

së

 K
ul

tu
rë

s “
N

ai
m

Fr

as
hë

ri”

E
gj

ith
ë

po
pu

lla
ta

e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

20
16

-2
01

7
1

m
²=

35
,0

00
 L

ek
ë4

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

M
un

dë
si

ra
 të

 rr
itu

ra
 p

ër

ak
tiv

ite
te

 k
ul

tu
or

e
pë

r t
ë

rin
jtë

, q
yt

et
ar

ët
, t

ur
is

të
t

dh
e

vi
zi

to
rë

t;
je

të
 so

ci
al

e
dh

e
ku

ltu
ro

re
 e

 g
ja

llë
ru

ar
.

K
rij

im
i d

he
 o

fr
im

i
i n

jë
 a

xh
en

de
 të

pa

su
r a

kt
iv

ite
te

sh

ku
ltu

ro
re

 b
az

ua
r

në
 b

as
hk

ëp
un

im
in

e

tre
 in

st
itu

ci
on

ev
e

(b
ib

lio
te

ka
-k

in
em

a-
sh

të
pi

a
e

ku
ltu

rë
s)

Të
 ri

nj
të

, g
ra

të
,

fë
m

ijë
t;

 E

gj
ith

ë
po

pu
lla

ta

e
ba

sh
ki

së
,

tu
ris

të
t d

he

vi
zi

to
rë

t

N
ë

va
zh

di
m

ës
i

50
0,

00
0/

vi
t

B
as

hk
ia

B
as

hk
ia

Sh
oq

ër
ia

C

iv
ile

Sh
oq

ër
ia

C

iv
ile

A
ng

az
hi

m

ko
m

un
ita

r
Pr

oj
ek

te

zh
vi

lli
m

or
e

Je
të

 so
ci

al
e

dh
e

ku
ltu

ro
re

e

gj
al

lë
ru

ar
, r

iv
ita

liz
im

i
i j

et
ës

 k
ul

tu
ro

re
, r

rit
je

 e

at
ra

kt
iv

ite
tit

 të
 q

yt
et

it,

rr
itj

e
e

nu
m

rit
 të

 tu
ris

të
ve

dh

e
vi

zi
to

rë
ve

.

K
rij

im
i i

 h
ap

ës
ira

ve

re
kr

ea
tiv

e
dh

e
ar

gë
tu

es
e

pë
r f

ëm
ijë

t
dh

e
të

 ri
nj

të
 n

ë
qe

nd
ër

 të
 q

yt
et

it

Fë
m

ijë
t,

nx
ën

ës
it

dh
e

të

rin
jtë

 e
 q

yt
et

it
20

17
-2

01
9

8,
00

0,
00

00
 B

as
hk

ia

 B
as

hk
ia

 S
ip

ër
m

ar
rje

pr

iv
at

e
 P

PP

m
un

dë
si

ra
 të

 rr
itu

ra
 p

ër

fë
m

ijë
t d

he
 të

 ri
nj

të
 p

ër

ar
gë

tim
 d

he
 a

kt
iv

ite
te

re

kr
ea

tiv
e,

 n
dë

rv
ep

rim
 i

la
rtë

 so
ci

al
 m

es
 b

an
or

ëv
e

të
 q

yt
et

it,
 p

ër
fs

hi
rje

so

ci
al

e

2.
6

R
ri

tj
e

e
ak

se
si

t t
ë

po
pu

lla
të

s l
ok

al
e

në
 in

fo
rm

ac
io

n

K
rij

im
i z

on
av

e
të

lir

a
(f

re
e

ëi
-fi

) n
ë

qe
nd

ër
 d

he
 c

do
 la

gj
e

të
 q

yt
et

it
si

 d
he

 n
ë

qe
nd

ër
 të

 ç
do

 n
jë

si
e

ad
m

in
is

tra
tiv

e

Të
 ri

nj
të

, v
aj

za
t

dh
e

gr
at

ë
dh

e
gj

ith
ë

po
pu

lla
ta

lo

ka
le

 e

ba
sh

ki
së

N
ë

va
zh

di
m

ës
i

20
0,

00
00

 B
as

hk
ia

 B
as

hk
ia

B
iz

ne
s

pr
iv

at

 P
PP

Sh
oq

ër
i e

 d
ije

s d
he

in

fo
rm

ac
io

ni
t,

ak
se

s i

rr
itu

r n
ë

in
fo

rm
ac

io
n

3332 Plani Operacional i Zhvillimit VendorBashkia Përmet

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

3.
1

Pë
rm

ir
ës

im
i i

 in
fr

as
tr

uk
tu

rë
s b

uj
që

so
re

N
dë

rti
m

i i
 k

an
al

it
us

hq
ye

s-
va

di
të

s
dh

e
ve

pr
a

e
m

ar
rje

s
së

 u
jit

 re
ze

rv
ua

r
K

en
dr

ef
 -

St
re

m
be

c

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

17
-2

02
0

70
,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

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

ar
dh

ur
at

 n
ga

 b
uj

që
si

a
të

rr

itu
ra

Si
st

em
im

i i
 k

an
al

ev
e

ku
llu

es
e

në
 fu

sh
ën

fs

ha
ti

C
ar

sh
ov

ë

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-2

01
8

Pë
r t

’u

pë
rc

ak
tu

ar
B

as
hk

ia
 B

as
hk

ia
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

ar
dh

ur
at

 n
ga

 b
uj

që
si

a
të

rr

itu
ra

3.
2

M
bë

sh
te

tj
e

e
in

te
gr

ua
r

pë
r

ko
m

un
ite

tin
 e

 fe
rm

er
ëv

e
lo

ka
l

O
fr

im
i i

 a
si

st
en

cë
s

te
kn

ik
e

pë
r f

er
m

er
ët

m

bi
 b

uj
që

si
në

or

ga
ni

ke

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
N

ë
va

zh
di

m
ës

i
Pa

 k
os

to

sh
te

së
B

as
hk

ia

B
as

hk
ia

D
re

jto
ria

 e

B
uj

që
si

së
Sh

oq
ër

ia

ci
vi

le

K
ës

hi
lla

 d
he

as

is
te

nc
ë

te
kn

ik
e

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

ru
aj

tja
 e

 m
je

di
si

t n
ga

el

em
in

in
im

i i
 p

ër
do

rim
it

të
 p

es
tic

id
ev

e;
 e

vi
tim

i
i n

do
tje

s s
ë

uj
ra

ve

në
nt

ok
ës

or
ë;

 rr
itj

a
e

vl
er

ës
 së

 p
ro

dh
im

iv
e

bu
jq

ës
or

e
bi

ol
og

jik
is

ht
 të

pa

st
ra

; u
lje

 e
 k

os
to

s s
ë

pr
od

hi
m

it

Zh
vi

lli
m

i
ek

on
om

ik

III. Zhvillimi Ekonomik
Turizmi, bujqësia organike dhe agropërpunimi përbëjnë bazën e zhvillimit të ekonomisë lokale

 në afatgjatë

3534 Plani Operacional i Zhvillimit VendorBashkia Përmet

A
si

st
en

cë
 p

ër

fe
rm

er
ët

 d
he

ag

ro
pë

rp
un

ue
si

t
dh

e
in

fo
rm

im

m
bi

in

no
va

ci
on

in

dh
e

te
kn

ol
og

jit
ë

e
re

ja

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
dh

e
ag

ro
pë

rp
un

ue
si

t

20
16

-2
02

0
80

0,
00

0
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

K
ës

hi
lla

 d
he

as

is
te

nc
ë

te
kn

ik
e

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

Fu
qi

zi
m

i i

ka
pa

ci
te

te
ve

ag

ro
pë

rp
un

ue
se

;
Rr

itj
a

e n
jo

hu
riv

e
të

 fe
rm

er
ëv

e
pë

r s
ke

m
at

 e

m
bë

sh
te

tje
s s

ë
in

ov
ac

io
ne

ve
 d

he
 te

kn
ol

og
jiv

e
të

 re
ja

3.
3

M
bë

sh
te

tj
e

e
in

te
gr

ua
r

pë
r

m
br

oj
tj

en
 d

he
 c

er
tif

ki
m

in
 e

 p
ro

du
kt

ev
e

un
ik

e
lo

ka
le

 të
 L

ug
in

ës
 së

 V
jo

së
s

Pë
rm

irë
si

m
i i

te

kn
ol

og
jis

ë
së

pë

rp
un

im
in

 a
gr

o-
us

hq
im

or
 n

ë
ka

nt
in

at
, b

ax
ho

t d
he

nj

ës
itë

 e
 p

ro
dh

im
it

të
 p

ro
du

kt
ev

e
tip

ik
e

du
ke

 re
sp

ek
tu

ar

st
an

da
rte

t e

us
hq

im
it

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
dh

e
ag

ro
pë

rp
un

ue
si

t

20
16

-2
02

2
10

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

M
B

ZH
R

A
U

Sh
oq

at
a

të

fe
rm

er
ëv

e,

ag
ro

pë
rp

un
ue

sv
e

In
ve

st
im

pu

bl
ik

 R
rit

je
 d

he

pë
rm

irë
si

m

i c
ilë

si
së

 I
pr

od
uk

te
bv

e
të

lu

gi
në

s,
ru

aj
tja

dh

e
pr

om
ov

im
i

i p
ro

du
kt

ev
e

lo
ka

le
, f

uq
iz

im
i

ek
on

om
ik

 i
bi

zn
es

ev
e

lo
ka

le
,

15
 b

iz
ne

se

ag
ro

pë
rp

un
ue

se

pj
es

ë
e

pr
og

ra
m

it

O
fr

im
i i

 m
bë

sh
te

tje
s

pë
r f

or
ci

m
in

 e

ka
pa

ci
te

te
ve

pr

od
hu

es
e

të

ag
ro

pë
rp

un
ue

sv
e

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
dh

e
ag

ro
pë

rp
un

ue
si

t

20
16

-2
01

7
1,

50
0,

00
0

B
as

hk
ia

B
as

hk
ia

Sh
oq

at
a

të

fe
rm

er
ëv

e,

ag
ro

pë
rp

un
ue

sv
e

A
K

TI
 IP

A
 C

B
C

D
on

at
oë

 të

nd
ry

sh
ëm

 A
ZH

R

Pr
og

ra
m

e
zh

vi
lli

m
i

dh
e

të

as
is

te
nc

ës

te
kn

ik
e

N
jo

hu
ri

të
 rr

itu
ra

të

 fe
m

er
ëv

ë
në

lid

hj
e

m
e

sk
em

at

e
m

bë
sh

te
tje

s
së

 in
ov

ac
io

ne
ve

dh

e
te

kn
ol

og
jiv

e
të

 re
ja

3534 Plani Operacional i Zhvillimit VendorBashkia Përmet

A
si

st
en

cë
 p

ër

fe
rm

er
ët

 d
he

ag

ro
pë

rp
un

ue
si

t
dh

e
in

fo
rm

im

m
bi

in

no
va

ci
on

in

dh
e

te
kn

ol
og

jit
ë

e
re

ja

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
dh

e
ag

ro
pë

rp
un

ue
si

t

20
16

-2
02

0
80

0,
00

0
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

K
ës

hi
lla

 d
he

as

is
te

nc
ë

te
kn

ik
e

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

Fu
qi

zi
m

i i

ka
pa

ci
te

te
ve

ag

ro
pë

rp
un

ue
se

;
Rr

itj
a

e n
jo

hu
riv

e
të

 fe
rm

er
ëv

e
pë

r s
ke

m
at

 e

m
bë

sh
te

tje
s s

ë
in

ov
ac

io
ne

ve
 d

he
 te

kn
ol

og
jiv

e
të

 re
ja

3.
3

M
bë

sh
te

tj
e

e
in

te
gr

ua
r

pë
r

m
br

oj
tj

en
 d

he
 c

er
tif

ki
m

in
 e

 p
ro

du
kt

ev
e

un
ik

e
lo

ka
le

 të
 L

ug
in

ës
 së

 V
jo

së
s

Pë
rm

irë
si

m
i i

te

kn
ol

og
jis

ë
së

pë

rp
un

im
in

 a
gr

o-
us

hq
im

or
 n

ë
ka

nt
in

at
, b

ax
ho

t d
he

nj

ës
itë

 e
 p

ro
dh

im
it

të
 p

ro
du

kt
ev

e
tip

ik
e

du
ke

 re
sp

ek
tu

ar

st
an

da
rte

t e

us
hq

im
it

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
dh

e
ag

ro
pë

rp
un

ue
si

t

20
16

-2
02

2
10

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

M
B

ZH
R

A
U

Sh
oq

at
a

të

fe
rm

er
ëv

e,

ag
ro

pë
rp

un
ue

sv
e

In
ve

st
im

pu

bl
ik

 R
rit

je
 d

he

pë
rm

irë
si

m

i c
ilë

si
së

 I
pr

od
uk

te
bv

e
të

lu

gi
në

s,
ru

aj
tja

dh

e
pr

om
ov

im
i

i p
ro

du
kt

ev
e

lo
ka

le
, f

uq
iz

im
i

ek
on

om
ik

 i
bi

zn
es

ev
e

lo
ka

le
,

15
 b

iz
ne

se

ag
ro

pë
rp

un
ue

se

pj
es

ë
e

pr
og

ra
m

it

O
fr

im
i i

 m
bë

sh
te

tje
s

pë
r f

or
ci

m
in

 e

ka
pa

ci
te

te
ve

pr

od
hu

es
e

të

ag
ro

pë
rp

un
ue

sv
e

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
dh

e
ag

ro
pë

rp
un

ue
si

t

20
16

-2
01

7
1,

50
0,

00
0

B
as

hk
ia

B
as

hk
ia

Sh
oq

at
a

të

fe
rm

er
ëv

e,

ag
ro

pë
rp

un
ue

sv
e

A
K

TI
 IP

A
 C

B
C

D
on

at
oë

 të

nd
ry

sh
ëm

 A
ZH

R

Pr
og

ra
m

e
zh

vi
lli

m
i

dh
e

të

as
is

te
nc

ës

te
kn

ik
e

N
jo

hu
ri

të
 rr

itu
ra

të

 fe
m

er
ëv

ë
në

lid

hj
e

m
e

sk
em

at

e
m

bë
sh

te
tje

s
së

 in
ov

ac
io

ne
ve

dh

e
te

kn
ol

og
jiv

e
të

 re
ja

A
si

st
en

cë

dh
e

kr
iji

m
i i

le

ht
ës

ira
ve

 n
ë

va
zh

di
m

ës
i p

ër

ko
ns

or
ci

um
in

 P
ro

Pë

rm
et

 n
ë

lid
hj

e
m

e
m

ar
ke

tin
gu

n
ba

sh
kë

ko
ho

r

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
dh

e
ag

ro
pë

rp
un

ue
si

t

 N
ë

va
zh

di
m

ës
i

2,
50

0,
00

0
B

as
hk

ia
B

as
hk

ia
 P

ër
m

et
B

as
hk

ia
 K

ël
cy

rë
O

rg
an

iz
at

a
të

sh

oq
ër

is
ë

ci
vi

le
A

gr
op

ëp
un

ue
si

t
A

ZH
R

B
as

hk
ëp

un
im

nd

ër
ve

nd
or

m

e
ba

sh
ki

në

K
ël

cy
rë

Fo
rc

im
i i

 m
ar

kë
s

lo
ka

le
 P

ro

Pë
rm

et
; r

ua
jtj

a
e

pr
od

hi
m

ev
e

tra
di

ci
on

al
e,

fu

qi
zi

m
i i

bi

zn
es

ev
e

lo
ka

le

Pr
om

ov
im

i i

pr
od

uk
te

ve
 u

ni
ke

lo

ka
le

 b
re

nd
a

dh
e

ja
sh

të
 te

rr
ito

rit
 n

ë
ba

sh
kë

pu
ni

m
 m

e
b.

 K
ëc

yr
ë

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
dh

e
ag

ro
pë

rp
un

ue
si

t

 N
ë

va
zh

di
m

ës
i

1,
50

0,
00

B
as

hk
ia

 B
as

hk
ia

 P
ër

m
et

B
as

hk
ia

 K
ëc

yr
ë

O
rg

an
iz

at
a

të

sh
oq

ër
is

ë
ci

vi
le

A
gr

op
ëp

un
ue

si
t

A
ZH

R

B
as

hk
ëp

un
im

nd

ër
ve

nd
or

m

e
ba

sh
ki

në

K
ëc

yr
ë

 F
or

ci
m

i i

pr
om

ov
im

it
të

 p
ro

dh
im

iv
e

un
ik

al
e

të

Lu
gi

në
s s

ë
V

jo
së

s,
rr

itj
a

e
të

 a
rd

hu
ra

ve

lo
ka

le
 n

ga

ag
ro

pë
rp

un
im

i
3.

4
Fu

qi
zi

m
i i

 b
iz

ne
se

ve
 të

 v
og

la
 d

he
 të

 m
es

m
e,

 m
e

fo
ku

s t
ë

ve
ca

nt
ë

bi
zn

es
et

 so
ci

al
e

Fu
qi

zi
m

i i

bi
zn

es
ev

e
të

vo

gl
a

dh
e

të

m
es

m
e

në
pë

rm
je

t
pë

rd
or

im
it

të

te
kn

ol
og

jis
ë

së

in
fo

rm
im

it

ko
m

un
ite

ti
i

bi
zn

es
it

të
 v

og
ël

dh

e
të

 m
es

ëm

 2
01

6-
20

20
80

0,
00

0
B

as
hk

ia
FZ

H
R

; D
on

at
or

ë
O

rg
an

iz
at

a
SH

oq
ër

ia
 C

iv
ile

A
ZH

R

 B
as

hk
ëp

un
im

nd

ër
ve

nd
or

m

e
B

as
hk

in
ë

e
K

ëc
yr

ës

 R
rit

ja
 e

in

fo
rm

ac
io

ni
t,

M
bë

sh
te

tje
 p

ër

ha
pj

en
 e

 p
ik

av
e

të
 sh

itj
ev

e
pë

r
pr

od
hi

m
et

ar

tiz
an

al
e

lo
ka

le

ko
m

un
ite

ti
i

bi
zn

es
it

të
 v

og
ël

dh

e
të

 m
es

ëm
,

gr
at

ë
dh

e
va

jz
at

 2
01

7-
20

18
 1

,5
00

,0
00

B
as

hk
ia

B
as

hk
ia

IP
A

 C
B

C
M

in
is

tri
a

e
Pu

në
s

D
H

om
a

R
A

jo
na

le
 e

Tr

eg
ës

tis
ë

B
iz

ne
se

t l
ok

al
e

A
ZH

R

B
as

hk
ëp

un
im

nd

ër
ve

nd
or

m

e
B

as
hk

in
ë

e
K

ëc
yr

ës

 R
rit

ja
 e

tre

gë
tim

it
të

pr

od
uk

te
ve

ar

tiz
an

al
e;

 rr
itj

a
e

të
 a

rd
hu

ra
ve

ng

a
ar

tiz
an

at
i,

fu
qi

zi
m

i
ek

on
om

ik
 i

gr
av

e
dh

e
va

za
jv

e

3736 Plani Operacional i Zhvillimit VendorBashkia Përmet

O
fr

im
i i

m

bë
sh

te
tje

s p
ër

bi

zn
es

et
 a

rti
za

na
le

të

 g
ra

ve
 d

he

va
jz

av
e

G
ta

të
 d

he

va
jz

at
 e

pa

pu
na

, r
re

th

10
0

20
16

-2
01

8
1,

00
0,

00
0

B
as

hk
ia

 B
as

hk
ia

Zy
ra

 e
 p

un
ës

;
Sh

oq
at

a
lo

ka
lë

të

 g
ra

ve
;

M
in

is
tri

a
e

Pu
në

s

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

IP
A

 C
B

C

M
un

dë
si

ra
 të

 rr
itu

ra
 p

un
ës

im
i

pë
r g

ra
të

 d
he

 v
aj

za
t,

fu
qi

zi
m

i
ek

on
om

ik
 i

gr
av

e
dh

e
i

fa
m

ilj
ev

e;
 n

jë
 n

um
ër

 i
la

rtë

gr
as

h
dh

e
va

jz
as

h
të

 re
ja

pë

rfi
tu

es
e

e
pr

oj
ek

tit

K
ua

lifi
ki

m
i

pr
of

es
io

na
l i

 g
ra

ve

dh
e

va
jz

av
e,

 si

dh
e

të
 ri

nj
ve

 p
ër

sh

ër
bi

m
e

tu
ris

tik
e

(h
ot

el
er

i,
ku

zh
in

ë
dh

e
gu

id
a)

po
pu

lla
ta

 e

gr
av

e
dh

e
va

jz
av

e,
 të

rin

jtë
, d

he

ko
m

un
ite

ti
i b

iz
ne

si
t t

ë
vo

gë
l d

he
 të

m

es
ëm

20
16

-2
01

9
1,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

Zy
ra

 e
 p

un
ës

;
Sh

oq
at

a
lo

ka
lë

të

 g
ra

ve
;

M
in

is
tri

a
e

Pu
në

s.
do

na
to

rë

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

IP
A

 C
B

C
A

ZH
R

Pë
rf

sh
irj

e
so

ci
al

e
pë

r g
ra

të
,

va
jz

at
 d

he
 të

 ri
nj

të
; k

ua
lifi

ki
m

pr

of
es

si
on

al
 i

 rr
itu

r,
m

un
dë

si
ra

 p
un

ës
im

i t
ë

rr
itu

ra
;

fu
qi

zi
m

i e
ko

no
m

ik
 i

gr
av

e,

va
jz

av
e

dh
e

të
 ri

nj
ve

R
ea

liz
im

i i

st
ud

im
it

m
bi

m

un
dë

si
të

 d
he

po

te
nc

ia
le

t e

tre
gu

t t
ë

pu
në

s p
ër

çe

lje
n

e
de

gë
ve

 të

ar
si

m
it

të
 m

es
ëm

pr

of
es

io
na

l

E
gj

ith
ë

po
pu

lls
ia

lo

ka
le

 d
he

 e

ra
jo

ni
t

20
16

1,
50

0,
00

0
B

as
hk

ia

B
as

hk
ia

M

in
is

tri
a

e
Pu

në
s C

SS
H

B
Sh

oq
ër

ia

ci
vi

le
; d

on
at

or
K

A
te

dr
a

U
ni

ve
rs

ita
re

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

IP
A

 C
B

C
A

ZH
R

M
un

dë
si

ra
 p

ër
 a

rs
im

pr

of
es

si
on

al
 i

të
 ri

nj
ve

 të

rr
itu

ra
; o

rie
nt

im
i i

 të
 ri

nj
ve

pë

r p
ro

fe
si

on
e

në
 p

ër
pu

th
je

m

e
kë

rk
es

at
 e

 tr
eg

ut
. R

rit
je

 e

m
un

dë
si

ve
 të

 p
un

ës
im

it

3.
5

Z
hv

ill
im

i i
 in

fr
as

tr
uk

tu
rë

s t
ur

is
tik

e

Pë
rm

irë
si

m
i

i s
in

ja
lis

tik
ës

rr

ug
or

e
pë

r n
ë

ve
nd

et
 tu

ris
tik

e

E
gj

ith
ë

po
pu

lla
ta

e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

20
16

-2
01

7
3,

50
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

 a
si

st
en

cë
s

Pr
og

ra
m

i I
PA

C

B
C

A
ZH

R

A
tra

ks
io

ne
 tu

ris
tik

e
të

pr

om
ov

ua
ra

; R
rit

je
 e

 n
um

rit

të
 tu

ris
të

ve
; l

eh
të

si
m

i i
 a

ks
es

it
në

 a
tra

ks
io

ne
t t

ur
is

tik
e

pë
r

vi
zi

to
rë

t d
he

 tu
ris

të
t

3736 Plani Operacional i Zhvillimit VendorBashkia Përmet

O
fr

im
i i

m

bë
sh

te
tje

s p
ër

bi

zn
es

et
 a

rti
za

na
le

të

 g
ra

ve
 d

he

va
jz

av
e

G
ta

të
 d

he

va
jz

at
 e

pa

pu
na

, r
re

th

10
0

20
16

-2
01

8
1,

00
0,

00
0

B
as

hk
ia

 B
as

hk
ia

Zy
ra

 e
 p

un
ës

;
Sh

oq
at

a
lo

ka
lë

të

 g
ra

ve
;

M
in

is
tri

a
e

Pu
në

s

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

IP
A

 C
B

C

M
un

dë
si

ra
 të

 rr
itu

ra
 p

un
ës

im
i

pë
r g

ra
të

 d
he

 v
aj

za
t,

fu
qi

zi
m

i
ek

on
om

ik
 i

gr
av

e
dh

e
i

fa
m

ilj
ev

e;
 n

jë
 n

um
ër

 i
la

rtë

gr
as

h
dh

e
va

jz
as

h
të

 re
ja

pë

rfi
tu

es
e

e
pr

oj
ek

tit

K
ua

lifi
ki

m
i

pr
of

es
io

na
l i

 g
ra

ve

dh
e

va
jz

av
e,

 si

dh
e

të
 ri

nj
ve

 p
ër

sh

ër
bi

m
e

tu
ris

tik
e

(h
ot

el
er

i,
ku

zh
in

ë
dh

e
gu

id
a)

po
pu

lla
ta

 e

gr
av

e
dh

e
va

jz
av

e,
 të

rin

jtë
, d

he

ko
m

un
ite

ti
i b

iz
ne

si
t t

ë
vo

gë
l d

he
 të

m

es
ëm

20
16

-2
01

9
1,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

Zy
ra

 e
 p

un
ës

;
Sh

oq
at

a
lo

ka
lë

të

 g
ra

ve
;

M
in

is
tri

a
e

Pu
në

s.
do

na
to

rë

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

IP
A

 C
B

C
A

ZH
R

Pë
rf

sh
irj

e
so

ci
al

e
pë

r g
ra

të
,

va
jz

at
 d

he
 të

 ri
nj

të
; k

ua
lifi

ki
m

pr

of
es

si
on

al
 i

 rr
itu

r,
m

un
dë

si
ra

 p
un

ës
im

i t
ë

rr
itu

ra
;

fu
qi

zi
m

i e
ko

no
m

ik
 i

gr
av

e,

va
jz

av
e

dh
e

të
 ri

nj
ve

R
ea

liz
im

i i

st
ud

im
it

m
bi

m

un
dë

si
të

 d
he

po

te
nc

ia
le

t e

tre
gu

t t
ë

pu
në

s p
ër

çe

lje
n

e
de

gë
ve

 të

ar
si

m
it

të
 m

es
ëm

pr

of
es

io
na

l

E
gj

ith
ë

po
pu

lls
ia

lo

ka
le

 d
he

 e

ra
jo

ni
t

20
16

1,
50

0,
00

0
B

as
hk

ia

B
as

hk
ia

M

in
is

tri
a

e
Pu

në
s C

SS
H

B
Sh

oq
ër

ia

ci
vi

le
; d

on
at

or
K

A
te

dr
a

U
ni

ve
rs

ita
re

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

IP
A

 C
B

C
A

ZH
R

M
un

dë
si

ra
 p

ër
 a

rs
im

pr

of
es

si
on

al
 i

të
 ri

nj
ve

 të

rr
itu

ra
; o

rie
nt

im
i i

 të
 ri

nj
ve

pë

r p
ro

fe
si

on
e

në
 p

ër
pu

th
je

m

e
kë

rk
es

at
 e

 tr
eg

ut
. R

rit
je

 e

m
un

dë
si

ve
 të

 p
un

ës
im

it

3.
5

Z
hv

ill
im

i i
 in

fr
as

tr
uk

tu
rë

s t
ur

is
tik

e

Pë
rm

irë
si

m
i

i s
in

ja
lis

tik
ës

rr

ug
or

e
pë

r n
ë

ve
nd

et
 tu

ris
tik

e

E
gj

ith
ë

po
pu

lla
ta

e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

20
16

-2
01

7
3,

50
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

 a
si

st
en

cë
s

Pr
og

ra
m

i I
PA

C

B
C

A
ZH

R

A
tra

ks
io

ne
 tu

ris
tik

e
të

pr

om
ov

ua
ra

; R
rit

je
 e

 n
um

rit

të
 tu

ris
të

ve
; l

eh
të

si
m

i i
 a

ks
es

it
në

 a
tra

ks
io

ne
t t

ur
is

tik
e

pë
r

vi
zi

to
rë

t d
he

 tu
ris

të
t

R
ik

on
st

ru
ks

io
ni

i g

od
in

ës
 së

m

uz
eu

t “
V

ël
le

zë
rit

Fr

as
hë

ri”

nj
ës

ia

ad
m

in
is

tra
tiv

e
Fr

as
hë

r
 2

01
6-

20
18

 9
,0

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

 a
si

st
en

cë
s

Pr
og

ra
m

i I
PA

C

B
C

A
ZH

R

A
tra

ks
io

ne
t l

ok
al

e
të

pr

om
ov

ua
ra

, r
rit

je
 e

nu

m
rit

 të
 tu

ris
të

ve

R
in

dë
rti

m
i

i
sh

ko
llë

s s
ë

pa
rë

sh

qi
pe

 F
ra

sh
ër

nj
ës

ia

ad
m

in
is

tra
tiv

e
Fr

as
hë

r
 2

01
6-

20
18

 1
5,

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

 a
si

st
en

cë
s

Pr
og

ra
m

i I
PA

C

B
C

R
rit

je
 e

 n
um

rit
 të

tu

ris
të

ve
; z

on
a

e
pr

om
ov

ua
r;

R
ik

on
st

ru
ks

io
ni

 i
uj

ra
ve

 te
rm

al
e

të

B
en

jë
s

nj
ës

ia

ad
m

in
is

tra
tiv

e
Pe

tra
n

 2
01

6-
20

18
 P

er
 t’

u
pë

rc
ak

tu
ar

B

as
hk

ia
B

as
hk

ia

Sh
oq

ër
ia

ci

vi
le

PP
P

R
rit

ja
 e

 n
um

rit
 të

tu

ris
të

ve
; r

rit
ja

 e
 të

ar

dh
ru

av
e

lo
ka

le
 n

ga

tu
riz

m
i

K
rij

im
i i

 rr
je

tit

të
 k

am
pi

ng
je

ve

pu
bl

ik
e

në
 z

on
ën

e

Lu
gi

në
s d

he
 n

ë
zo

na
t m

al
or

e
të

ba

sh
ki

së

E
gj

ith
ë

po
pu

lls
ia

 e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

20
16

-2
02

0
4,

50
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

 a
si

st
en

cë
s

Pr
og

ra
m

i I
PA

C

B
C

A
ZH

R

In
fr

as
tru

kt
ur

ë
tu

ris
tik

e
e

pë
rm

irë
su

ar
,

di
ve

rs
ifi

ki
m

i i

of
er

të
s t

ur
is

tik
e

lo
ka

ke
, r

rit
ja

 e

nu
m

rit
 të

 tu
ris

të
ve

N
dë

rti
m

i i

sh
tig

je
ve

 n
ë

ka
ni

on
in

 e

Le
ng

ar
ic

ës

N
gr

itj
a

e
st

ac
io

ne
ve

hy

rë
se

 d
he

da

lë
se

 p
ër

ra

fti
ng

 n
ë

lu
gi

në
n

e
V

jo
së

s

E
gj

ith
ë

po
pu

lls
ia

 e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

20
16

-2
01

7
80

0,
00

0
B

as
hk

ia
B

as
hk

ia

Sh
oq

ër
ia

 c
iv

ile
K

om
un

ite
ti

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

A
ZH

R

 A
tra

kt
iv

ite
tit

 i
rr

itu
r i

at

ra
ks

io
ne

ve
, r

iv
ita

liz
im

i v

le
ra

ve
 tu

ris
tik

e;
 R

rit
ja

e

nu
m

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

E
gj

ith
ë

po
pu

lls
ia

 e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

20
16

-2
01

7
 3

,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

 a
si

st
en

cë
s

Pr
og

ra
m

i I
PA

C

B
C

A
tra

kt
iv

ite
t i

 rr
itu

r i

zo
në

s,
rr

itj
e

e
nu

m
rit

të

 tu
ris

të
ve

, r
rit

ja
 e

të

 a
rd

hu
ra

ve

3938 Plani Operacional i Zhvillimit VendorBashkia Përmet

3.
6

O
fr

im
i i

 m
bë

sh
te

tj
es

 së
 in

te
rg

ru
ar

 p
ër

 z
hv

ill
im

in
 e

 fo
rm

av
e

të
 n

dr
ys

hm
e

të
 tu

ri
zm

it
(a

lte
rn

at
iv

, a
gr

o-
tu

ri
zë

m
, e

ko
tu

ri
ëm

 e
tj

)

H
ar

tim
i i

 st
ra

te
gj

is
ë

dh
e

pl
an

it
të

 v
ep

rim
it

pë
r z

hv
ill

im
in

 e

tu
riz

m
it

E
gj

ith
ë

po
pu

lla
ta

e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

20
16

 -
20

17
1,

40
0,

00
0

B
as

hk
ia

 B
as

hk
ia

Sh

oq
ër

ia
 c

iv
ile

A

gj
en

si
 p

ub
lik

e
A

ZH
R

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

Zh
vi

lli
m

i i
 tu

riz
m

it,
 të

 a
rd

hu
ra

 të

rr
itu

ra
 n

ga
 tu

riz
m

i

Pr
om

ov
im

i i
 v

le
ra

ve

na
ty

ro
re

, h
is

to
rik

e
dh

e
ku

ltu
ro

re
 të

ba

sh
ki

së
 n

ë
ëe

bs
ite

dh

e
rr

je
te

 so
ci

al
e

E
gj

ith
ë

po
pu

lla
ta

e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

në

va
zh

di
m

ës
i

1,
00

0,
00

0
B

as
hk

ia

B
as

hk
ia

Sh

oq
ër

ia
 c

iv
ile

A
gj

en
si

 p
ub

lik
e

M
in

is
tri

a
e

K
ul

tu
rë

s,
Tu

riz
m

it
A

ZH
R

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

O
pe

ra
to

rë
 tu

ris
tik

ë

Po
te

nc
ia

li
tu

ris
tik

 i
pr

om
ov

ua
r,

rr
itj

a
e

nu
m

rit
 të

 tu
ris

të
ve

, r
rit

ja
 e

 të

ar
dh

ur
av

e
lo

ka
le

 n
ga

 tu
riz

m
i

Ve
nd

os
je

ba

sh
kë

pu
ni

m
i m

e
ba

sh
ki

në
 K

ël
cy

rë

dh
e

or
ga

ni
zi

m
i i

ak

tiv
ite

te
ve

 tu
ris

tik
e

pr
om

ov
ue

se
 së

ba

sh
ku

 -
Fe

st
iv

al
i i

lu

gi
në

s s
ë

V
jo

së
s

E
gj

ith
ë

po
pu

lla
ta

e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

në

va
zh

di
m

ës
i

1,
00

0,
00

0
B

as
hk

ia

B
as

hk
ia

Sh

oq
ër

ia
 c

iv
ile

B
iz

ne
se

 d
he

op

er
at

or
ë

tu
ris

tik
e

A
gj

en
si

a
K

om
bë

ta
re

 e

Tu
riz

m
it

A
ZH

R

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

Pr
om

ov
im

i t
ur

is
tik

 i
zo

në
s

i r
rit

ur
;

rr
itj

e
e

nu
m

rit
 të

 tu
ris

të
ve

; r
rit

ja
 e

 të

ar
dh

ur
av

e
lo

ka
le

 n
ga

 tu
riz

m
i

M
bë

sh
te

tje
 p

ër

pe
së

 g
ui

da
 lo

ka
le

pë

r s
po

rti
n

e
ra

fti
ng

 n
ë

V
jo

së
, n

ë
ba

sh
kë

pu
ni

m
 m

e
ba

sh
ki

në
 e

 K
ël

cy
rë

s

E
gj

ith
ë

po
pu

lla
ta

e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

20
16

 -2
01

7
1,

50
0,

00
0

B
as

hk
ia

 B
as

hk
ia

 IP
A

 C
B

C

D
O

na
to

rë
 të

 tj
er

ë
C

eS
V

I B
iz

ne
se

t
 L

ok
al

e A
ZH

R

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

Sh
tim

i i
 m

un
dë

si
ve

 p
ër

 tu
riz

ëm

al
te

rn
at

iv
e,

 rr
itj

e
e

nu
m

rit
 të

tu

ris
të

ve
; z

on
a

e
pr

om
ov

ua
r;

rr
itj

e
e

të
 a

rd
hu

ra
ve

 n
ga

 tu
riz

m
i

M
bë

sh
te

tje
 p

ër

fe
rm

er
ë

në
 li

dh
je

 m
e

gu
id

at
 lo

ka
le

 m
e

ku
aj

në

 z
on

at
 m

al
or

e
dh

ge

ko
dr

in
or

e
te

 L
ug

in
ës

në

 b
as

hk
ëp

un
im

 m
e

K
lë

cy
rë

n

Po
pu

lla
ta

e

zo
na

ve

m
al

or
e

dh
e

ko
nd

rin
or

e,

si
 d

he

tu
ris

të
t d

he

vi
zi

to
rë

t

20
16

-2
01

7
60

0,
00

0
B

as
hk

ia

 B
as

hk
ia

IP
A

 C
B

C

D
O

na
to

rë
 të

 tj
er

ë
C

eS
V

I
B

iz
ne

se
t L

ok
al

e
A

ZH
R

B
as

hk
ëp

un
im

nd

ër
ve

nd
or

m

e
B

as
hk

in
ë

e
K

ël
cy

rë
s

Sh
tim

i i
 m

un
dë

si
ve

 p
ër

 tu
riz

ëm

al
te

rn
at

iv
e,

 rr
itj

e
e

nu
m

rit
 të

tu

ris
të

ve
; z

on
a

e
pr

om
ov

ua
r;

rr
itj

e
e

të
 a

rd
hu

ra
ve

 n
ga

 tu
riz

m
i

3938 Plani Operacional i Zhvillimit VendorBashkia Përmet

3.
6

O
fr

im
i i

 m
bë

sh
te

tj
es

 së
 in

te
rg

ru
ar

 p
ër

 z
hv

ill
im

in
 e

 fo
rm

av
e

të
 n

dr
ys

hm
e

të
 tu

ri
zm

it
(a

lte
rn

at
iv

, a
gr

o-
tu

ri
zë

m
, e

ko
tu

ri
ëm

 e
tj

)

H
ar

tim
i i

 st
ra

te
gj

is
ë

dh
e

pl
an

it
të

 v
ep

rim
it

pë
r z

hv
ill

im
in

 e

tu
riz

m
it

E
gj

ith
ë

po
pu

lla
ta

e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

20
16

 -
20

17
1,

40
0,

00
0

B
as

hk
ia

 B
as

hk
ia

Sh

oq
ër

ia
 c

iv
ile

A

gj
en

si
 p

ub
lik

e
A

ZH
R

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

Zh
vi

lli
m

i i
 tu

riz
m

it,
 të

 a
rd

hu
ra

 të

rr
itu

ra
 n

ga
 tu

riz
m

i

Pr
om

ov
im

i i
 v

le
ra

ve

na
ty

ro
re

, h
is

to
rik

e
dh

e
ku

ltu
ro

re
 të

ba

sh
ki

së
 n

ë
ëe

bs
ite

dh

e
rr

je
te

 so
ci

al
e

E
gj

ith
ë

po
pu

lla
ta

e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

në

va
zh

di
m

ës
i

1,
00

0,
00

0
B

as
hk

ia

B
as

hk
ia

Sh

oq
ër

ia
 c

iv
ile

A
gj

en
si

 p
ub

lik
e

M
in

is
tri

a
e

K
ul

tu
rë

s,
Tu

riz
m

it
A

ZH
R

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

O
pe

ra
to

rë
 tu

ris
tik

ë

Po
te

nc
ia

li
tu

ris
tik

 i
pr

om
ov

ua
r,

rr
itj

a
e

nu
m

rit
 të

 tu
ris

të
ve

, r
rit

ja
 e

 të

ar
dh

ur
av

e
lo

ka
le

 n
ga

 tu
riz

m
i

Ve
nd

os
je

ba

sh
kë

pu
ni

m
i m

e
ba

sh
ki

në
 K

ël
cy

rë

dh
e

or
ga

ni
zi

m
i i

ak

tiv
ite

te
ve

 tu
ris

tik
e

pr
om

ov
ue

se
 së

ba

sh
ku

 -
Fe

st
iv

al
i i

lu

gi
në

s s
ë

V
jo

së
s

E
gj

ith
ë

po
pu

lla
ta

e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

në

va
zh

di
m

ës
i

1,
00

0,
00

0
B

as
hk

ia

B
as

hk
ia

Sh

oq
ër

ia
 c

iv
ile

B
iz

ne
se

 d
he

op

er
at

or
ë

tu
ris

tik
e

A
gj

en
si

a
K

om
bë

ta
re

 e

Tu
riz

m
it

A
ZH

R

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

Pr
om

ov
im

i t
ur

is
tik

 i
zo

në
s

i r
rit

ur
;

rr
itj

e
e

nu
m

rit
 të

 tu
ris

të
ve

; r
rit

ja
 e

 të

ar
dh

ur
av

e
lo

ka
le

 n
ga

 tu
riz

m
i

M
bë

sh
te

tje
 p

ër

pe
së

 g
ui

da
 lo

ka
le

pë

r s
po

rti
n

e
ra

fti
ng

 n
ë

V
jo

së
, n

ë
ba

sh
kë

pu
ni

m
 m

e
ba

sh
ki

në
 e

 K
ël

cy
rë

s

E
gj

ith
ë

po
pu

lla
ta

e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

20
16

 -2
01

7
1,

50
0,

00
0

B
as

hk
ia

 B
as

hk
ia

 IP
A

 C
B

C

D
O

na
to

rë
 të

 tj
er

ë
C

eS
V

I B
iz

ne
se

t
 L

ok
al

e A
ZH

R

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

Sh
tim

i i
 m

un
dë

si
ve

 p
ër

 tu
riz

ëm

al
te

rn
at

iv
e,

 rr
itj

e
e

nu
m

rit
 të

tu

ris
të

ve
; z

on
a

e
pr

om
ov

ua
r;

rr
itj

e
e

të
 a

rd
hu

ra
ve

 n
ga

 tu
riz

m
i

M
bë

sh
te

tje
 p

ër

fe
rm

er
ë

në
 li

dh
je

 m
e

gu
id

at
 lo

ka
le

 m
e

ku
aj

në

 z
on

at
 m

al
or

e
dh

ge

ko
dr

in
or

e
te

 L
ug

in
ës

në

 b
as

hk
ëp

un
im

 m
e

K
lë

cy
rë

n

Po
pu

lla
ta

e

zo
na

ve

m
al

or
e

dh
e

ko
nd

rin
or

e,

si
 d

he

tu
ris

të
t d

he

vi
zi

to
rë

t

20
16

-2
01

7
60

0,
00

0
B

as
hk

ia

 B
as

hk
ia

IP
A

 C
B

C

D
O

na
to

rë
 të

 tj
er

ë
C

eS
V

I
B

iz
ne

se
t L

ok
al

e
A

ZH
R

B
as

hk
ëp

un
im

nd

ër
ve

nd
or

m

e
B

as
hk

in
ë

e
K

ël
cy

rë
s

Sh
tim

i i
 m

un
dë

si
ve

 p
ër

 tu
riz

ëm

al
te

rn
at

iv
e,

 rr
itj

e
e

nu
m

rit
 të

tu

ris
të

ve
; z

on
a

e
pr

om
ov

ua
r;

rr
itj

e
e

të
 a

rd
hu

ra
ve

 n
ga

 tu
riz

m
i

K
rij

im
i d

he
 c

er
tifi

ki
m

i i
 g

ru
pi

t
të

 g
ui

da
ve

 p
ro

fe
si

on
al

e
pë

r
tu

riz
m

in
 n

ë
ba

sh
kë

pu
ni

m
 m

e
ba

sh
ki

në
 e

 K
ël

cy
rë

s

Po
pu

lla
ta

e

zo
na

ve

m
al

or
e

dh
e

ko
nd

rin
or

e,

si
 d

he

tu
ris

të
t d

he

vi
zi

to
rë

t

20
16

-2
01

7
84

0,
00

0
B

as
hk

ia

B
as

hk
ia

IP
A

 C
B

C

D
O

na
to

rë
 të

tje

rë

B
iz

ne
se

t
Lo

ka
le

O
SH

C
A

ZH
R

 B
as

hk
ia

,
O

pe
ra

to
rë

tu

rs
iti

kë
R

af
tin

g
A

lb
an

ia
 e

tj
FZ

H
R

IP
A

 C
B

C

K
rij

im
i i

 sh
ër

bi
m

it
të

 g
ui

da
ve

pr

of
es

io
na

le
 të

 tu
riz

m
it;

R
rit

ja
 e

 in
fo

rm
ac

io
ni

t
tu

ris
tik

;
R

rit
ja

 e
 të

 a
rd

hu
ra

ve
 n

ga

tu
riz

m
i.

O
rg

an
iz

im
i i

 a
kt

iv
ite

te
ve

tu

ris
tik

e
pr

om
ov

ue
se

 -
Fe

st
iv

al
i i

lu

gi
në

s s
ë

V
jo

së
s

E
gj

ith
ë

po
pu

lla
ta

e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

në

va
zh

di
m

ës
i/

m
e

ba
zë

vj

et
or

e

50
0,

00
0

B
as

hk
ia

 B
as

hk
ia

A
gj

en
si

a
K

om
bë

ta
re

 e

Tu
riz

m
it

A
gj

en
si

a
e

Zh
vi

lli
m

it
R

aj
on

al

D
on

at
or

ë
O

pe
ra

to
rë

tu

ris
tik

e

B
as

hk
ëp

un
im

nd

ër
ve

nd
or

m

e
B

as
hk

in
ë

e
Pë

rm
et

it

Pr
om

ov
im

 i
zo

në
s;

 rr
itj

e
e

nu
m

rit
 të

 tu
ris

të
ve

; z
on

a
e

pr
om

ov
ua

r

4140 Plani Operacional i Zhvillimit VendorBashkia Përmet

IV.. Ruajtja e mjedisit dhe burimeve natyrore
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

Ruajtja e mjedisit dhe burimeve natyrore

4.
1

M
je

di
s i

 g
je

lb
ër

ua
r

dh
e

i m
ir

ëm
ba

jt
ur

R
eh

ab
ili

tim
i,

ris
is

te
m

im
i d

he

sh
tim

i i
 z

on
av

e
të

 g
je

lb
ër

ua
ra

në

 la
gj

en
 “

M
ej

de
n”

po
pu

lls
ia

e

qy
te

tit
 të

Pë

rm
et

it,

tu
ris

të
t d

he

vi
zi

to
rë

t

20
16

-
20

18
Pë

r t
’u

pë

rc
ak

tu
ar

B
as

hk
ia

 B
as

hk
ia

FZ
H

R
B

iz
ne

si
 lo

ka
l

Sh
ko

lla
t e

qy

tit

O
SH

C
-të

In
ve

tim

pu
bl

ik
 d

he
A

ks
io

n
ko

m
un

ita
r

rr
itj

e
e

si
pë

rf
aq

ev
e

të

gj
el

bë
rta

. Z
on

a
ur

ba
ne

të

rh
eq

ës
e,

 h
ap

ës
ira

re

kr
ea

tiv
e

pë
r b

an
or

ët
,

pa
ra

m
et

ra
 m

je
di

so
r t

ë
pë

rm
irë

su
ar

R
eh

ab
ili

tim
i,

ris
is

te
m

im
i d

he

sh
tim

i i
 z

on
av

e
të

 g
je

lb
ër

ua
ra

në

 “
La

gj
en

 e
 R

e”

po
pu

lls
ia

e

qy
te

tit
 të

Pë

rm
et

it,

tu
ris

të
t d

he

vi
zi

to
rë

t

20
16

-
20

18
Pë

r t
’u

pë

rc
ak

tu
ar

B
as

hk
ia

 B
as

hk
ia

FZ
H

R
B

iz
ne

si
 lo

ka
l

Sh
ko

lla
t e

qy

te
tit

O

SH
C

-të

In
ve

tim

pu
bl

ik
 d

he
A

ks
io

n
ko

m
un

ita
r

rr
itj

e
e

si
pë

rf
aq

ev
e

të

gj
el

bë
rta

. Z
on

a
ur

ba
ne

të

rh
eq

ës
e,

 h
ap

ës
ira

re

kr
ea

tiv
e

pë
r b

an
or

ët
;

pa
ra

m
et

ra
 m

je
di

so
r t

ë
pë

rm
irë

su
ar

R
eh

ab
ili

tim
i

i s
ip

ër
fa

qe
ve

të

 g
je

lb
ër

ua
ra

 n
ë

pa
rk

un
 e

qy

te
tit

 te
k

K
up

ol
a

po
pu

lls
ia

e

qy
te

tit
 të

Pë

rm
et

it,

tu
ris

të
t d

he

vi
zi

to
rë

t

20
16

-
20

18
Pë

r t
’u

pë

rc
ak

tu
ar

B
as

hk
ia

 B
as

hk
ia

FZ
H

R
B

iz
ne

si
 lo

ka
l

Sh
ko

lla
t e

qy

te
tit

O

SH
C

-të

In
ve

tim

pu
bl

ik
 d

he
A

ks
io

n
ko

m
un

ita
r

rr
itj

e
e

si
pë

rf
aq

ev
e

të

gj
el

bë
rta

. Z
on

a
ur

ba
ne

të

rh
eq

ës
e,

 h
ap

ës
ira

re

kr
ea

tiv
e

pë
r b

an
or

ët
;

pa
ra

m
et

ra
 m

je
di

so
r t

ë
pë

rm
irë

su
ar

4140 Plani Operacional i Zhvillimit VendorBashkia Përmet

4.
2

M
ir

ëm
en

ax
hi

m
i i

 p
yj

ev
e

dh
e

bu
ri

m
ev

e
na

ty
ro

re

R
eh

ab
ili

tim
i i

Pa

rk
ut

 B
re

dh
i i

H

ot
ov

ës

nj
ës

ia

ad
m

in
is

tra
tiv

e
Fr

as
hë

r

B
as

hk
ia

B
as

hk
ia

K
om

un
ite

ti
i

fe
rm

er
ëv

e
Sh

oq
at

a
ag

ro
Sh

oq
ër

ia

ci
vi

le

Pa
rtn

er
ite

tit
 m

es

ak
ot

rë
ve

 lo
ka

le
ru

aj
tja

 e
 m

je
di

si
t n

ga
 e

le
m

in
in

im
i i

pë

rd
or

im
tit

 të
 p

es
tic

id
ev

e;
 e

vi
tim

i i

nd
ot

je
s s

ë
uj

ra
ve

 n
ën

to
kë

so
rë

; r
rit

ja

e
vl

er
ës

 së
 p

ro
dh

im
iv

e
bu

jq
ës

or
e

bi
ol

og
jik

is
ht

 të
 p

as
tra

; u
lje

 e
 k

os
to

s
së

 p
ro

dh
im

it

M
br

oj
tja

 n
ga

 z
ja

rr
i i

py

je
ve

 e
 k

ul
lo

ta
ve

E
gj

ith
ë

po
pu

lla
ta

 lo
ka

le

20
16

-2
01

8
Pa

 k
os

to
B

as
hk

ia
 B

as
hk

ia
Sh

oq
ër

ia

ci
vi

le

Pr
oç

ed
ur

ë
ad

m
in

is
tra

tiv
M

br
oj

tja
 e

 p
yj

ev
e;

 b
io

di
ve

rs
ite

t i

zo
në

s i
 ru

aj
tu

r d
he

 p
as

ur
ua

r

N
da

lim
i i

 p
re

rje
ve

të

 p
al

ig
js

hm
e

të

dr
ur

ëv
e

E
gj

ith
ë

po
pu

lla
ta

 lo
ka

le

20
16

-2
01

8
Pa

 k
os

to
B

as
hk

ia
 B

as
hk

ia
Sh

oq
ër

ia

ci
vi

le

Pr
oç

ed
ur

ë
ad

m
in

is
tra

tiv
M

br
oj

tja
 e

 p
yj

ev
e;

 b
io

di
ve

rs
ite

t i

zo
në

s i
 ru

aj
tu

r d
he

 p
as

ur
ua

r

Sh
tim

i i
 si

pë
rf

aq
ev

e
py

jo
re

 m
e

py
llë

zi
m

e
të

 re
ja

E
gj

ith
ë

po
pu

lla
ta

 lo
ka

le
N

ë
va

zh
di

m
ës

i
1,

50
0,

00
0

B
as

hk
ia

 B
as

hk
ia

FS
H

R
FS

H
ZH

O

SH
C

B
iz

ne
si

In
ve

st
im

 p
ub

lik
rr

itj
e

e
si

pë
rf

aq
ev

e
të

 p
yl

lë
zu

ar
a;

ek

os
is

te
m

e
të

 p
ër

m
irë

su
ar

a;

pa
ra

nd
al

im
 i

er
oz

io
ni

t t
ë

to
kë

s

N
gr

itj
a

dh
e

fu
nk

si
on

im
i i

 n
jë

m

uz
eu

 n
at

yr
or

pë

r p
ro

m
ov

im
in

 e

vl
er

av
e

na
ty

ro
re

të

 te
rr

ito
rit

 (n
ë

ba
sh

kë
pu

ni
m

m

e
ba

sh
ki

në
 e

K

ël
cy

rë
s)

ad
m

in
is

tra
ta

lo

ka
le

 p
ub

lik
e

dh
e

e
gj

ith
ë

po
pu

lls
i l

ok
al

e
e

lu
gi

ns
 së

 V
jo

së
s

20
20

-2
02

5
5,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

Sh
oq

ër
ia

ci

vi
le

A
gj

en
si

pu

bl
ik

e

 B
as

hk
ëp

un
im

nd

ër
ve

nd
or

 m
e

B
as

hk
in

ë
e

K
ël

cy
rë

s

A
tra

ks
io

ne
t l

ok
al

e
të

 p
ro

m
ov

ua
ra

,
rr

itj
e

e
nu

m
rit

 të
 tu

ris
të

ve
,

nd
ër

gj
eg

jë
si

m
 i

rr
itu

r p
ër

 b
ur

im
et

lo

ka
le

4342 Plani Operacional i Zhvillimit VendorBashkia Përmet

4.
3

Pë
rm

ir
ës

im
i i

 p
ar

am
et

ra
ve

 m
je

di
so

r
në

pë
rm

je
t n

dë
rh

yr
je

ve
 n

ë
rr

je
tin

 e
 k

an
al

iz
im

ev
e

Si
st

em
im

 i
uj

ra
ve

 të

la
rta

 n
ëL

ag
je

n
Se

de
B

an
or

ët
 e

 q
yt

et
it

të

Pë
rm

et
it

20
16

-2
01

8
 3

0,
00

0,
00

0
B

as
hk

ia

B
as

hk
ia

FS
H

ZH

FZ
H

R
In

ve
st

im
 p

ub
lik

D
is

ip
lin

im
i i

 u
jra

ve
 të

la

rta
,e

lim
in

im
i i

 p
ër

m
by

tje
ve

 q
ë

sh
ka

kt
oh

en
 n

ë
zo

në
n

ur
ba

ne
 n

ga

vë
rs

hi
m

i i
 u

jra
ve

 të
 la

rta
Si

st
em

im
i d

he

di
si

pl
in

im
i i

 u
jra

ve

të
 la

rta
 n

ë
la

gj
en

e

R
e

dh
e

Te
qe

,
Pë

rm
et

, l
=1

09
5

m
l

B
an

or
ët

 e
 q

yt
et

it
të

Pë

rm
et

it
20

16
-2

01
8

 5
0,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FS
H

ZH

FZ
H

R
In

ve
st

im
 p

ub
lik

D
is

ip
lin

im
i i

 u
jra

ve
 të

la

rta
,e

lim
in

im
i i

 p
ër

m
by

tje
ve

 q
ë

sh
ka

kt
oh

en
 n

ë
zo

në
n

ur
ba

ne
 n

ga

vë
rs

hi
m

i i
 u

jra
ve

 të
 la

rta

R
ik

on
st

ru
ks

io
ni

i r

rje
tit

 K
U

Z
së

qy

te
tit

 të
 P

ër
m

et
it

B
an

or
ët

 e
 q

yt
et

it
të

Pë

rm
et

it
20

16
-2

02
0

 1
20

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FS
H

ZH

FZ
H

R
In

ve
st

im
 p

ub
lik

pë
rm

irë
si

m
i i

 p
ar

am
et

ra
ve

m

je
di

so
r,

i k
us

ht
ev

e
hi

gj
en

ik
e

të

je
të

s s
ë

ba
no

rë
ve

, d
he

 k
rij

im
i i

ku

sh
te

ve
 m

ë
të

 m
ira

 si
 p

ër
 b

an
or

ët

as
ht

u
dh

e
tu

ris
të

t d
he

 v
iz

ito
rë

t;
el

em
in

im
i i

 n
do

tje
s s

ë
lu

m
it

V
jo

së

N
dë

rti
m

 i
rr

je
tit

të

 K
U

Z
në

 fs
ha

tin

K
ut

al

B
an

or
ët

 e
 fs

ha
tit

K

ut
al

 të
 n

jë
si

së

ad
m

in
is

tra
tiv

e
Q

.P
is

ko
vë

20
16

-2
01

8
 1

5,
00

0,
00

0
B

as
hk

ia

B
as

hk
ia

FS
H

ZH

FZ
H

R
In

ve
st

im
 p

ub
lik

pë
rm

irë
si

m
i i

 p
ar

am
et

ra
ve

m

je
di

so
r,

i k
us

ht
ev

e
hi

gj
en

ik
e

të

je
të

s s
ë

ba
no

rë
ve

, d
he

 k
rij

im
i i

ku

sh
te

ve
 m

ë
të

 m
ira

 si
 p

ër
 b

an
or

ët

as
ht

u
dh

e
tu

ris
të

t d
he

 v
iz

ito
rë

t;
el

em
in

im
i i

 n
do

tje
s s

ë
lu

m
it

V
jo

së

N
dë

rti
m

i i
 K

U
Z

fs
ha

ti
Pa

co
m

it

B
an

or
ët

 e
 fs

ha
tit

Pa

co
m

 të
 n

jë
si

së

ad
m

in
is

tra
tiv

e
Q

.P
is

ko
vë

20
16

-2
01

8
 1

4,
00

0,
00

0
B

as
hk

ia

B
as

hk
ia

FS
H

ZH

FZ
H

R
In

ve
st

im
 p

ub
lik

pë
rm

irë
si

m
i i

 p
ar

am
et

ra
ve

m

je
di

so
r,

i k
us

ht
ev

e
hi

gj
en

ik
e

të

je
të

s s
ë

ba
no

rë
ve

, d
he

 k
rij

im
i i

ku

sh
te

ve
 m

ë
të

 m
ira

 si
 p

ër
 b

an
or

ët

as
ht

u
dh

e
tu

ris
të

t d
he

 v
iz

ito
rë

t;
el

em
in

im
i i

 n
do

tje
s s

ë
lu

m
it

V
jo

së

N
dë

rti
m

 i
im

pi
an

te
ve

 të

tra
jti

m
it

të
 u

jra
ve

të

 z
ez

a
në

 q
yt

et
in

 e

Pë
rm

et
it

B
an

or
ët

 e
 q

yt
et

it
të

Pë

rm
et

it
20

17
-2

02
0

 2
50

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FS
H

ZH

FZ
H

R
In

ve
st

im
 p

ub
lik

El
im

in
im

i i
 n

do
tje

s s
e

lu
m

it
V

jo
së

ng

a
uj

ra
t e

 z
ez

a,
 p

ër
pu

ni
m

i d
he

rip

ër
do

rim
i i

 k
ët

yr
e

uj
ra

ve
 p

ër

va
di

tje
. S

ht
im

i i
 fl

or
ës

 d
he

 fa
un

ës

në
 lu

m
in

 V
jo

së
.

4342 Plani Operacional i Zhvillimit VendorBashkia Përmet

4.
4

M
en

ax
hi

m
i i

 in
te

gr
ua

r
i m

be
tj

ev
e

ur
ba

ne

N
gr

itj
e

 e
 k

ap
ac

ite
te

ve

të
 st

afi
t t

ë
ba

sh
ki

së
 n

ë
lid

hj
e

m
e

m
en

ax
hi

m
in

e

in
te

gr
ua

r t
ë

m
be

tje
ve

ur

ba
ne

ad
m

in
is

tra
ta

lo

ka
le

 e
 b

as
hk

is
ë

20
16

 1
,0

00
,0

00
B

as
hk

ia

B
as

hk
ia

A
gj

en
si

a
R

aj
on

al
e

O
SH

C
 m

je
di

so
re

M
in

is
tri

a
e

M
je

di
si

t

In
ve

st
im

pu

bl
ik

In
fo

rm
ac

io
n

i p
lo

të
 rr

et
h

sa
si

së
 së

m

be
tu

rin
av

e,
 ll

oj
i,

sa
si

së
 së

 re
du

kt
ua

rt,

ve
nd

de
po

zi
tim

ev
e,

 ta
rif

av
e

et
j s

ta
f

te
kn

ik
 i

af
të

su
ar

; s
hë

rb
im

 i
pa

st
rim

it
i

pë
rm

irë
su

ar
; a

m
bj

en
t m

ë
i p

as
të

r

H
ar

tim
i i

 p
la

ni
t t

ë
m

en
ax

hi
m

it
të

 m
be

tje
ve

ur

ba
ne

ad
m

in
is

tra
ta

lo

ka
le

 e
 b

as
hk

is
ë

20
16

1,
50

0,
00

0
B

as
hk

ia

B
as

hk
ia

A
gj

en
si

a
R

aj
on

al
e

O
SH

C
 m

je
di

so
re

M
in

is
tri

a
e

M
je

di
si

t

In
ve

st
im

pu

bl
ik

Pl
an

 lo
ka

l p
ër

 m
en

ax
hi

m
in

 e
 m

be
tje

ve
,

sh
ër

bi
m

 i
pë

rm
irë

su
ar

 i
m

en
ax

hi
m

it
të

m

be
tje

te
v

Fu
sh

at
ë

nd
ër

gj
eg

jë
si

m
i

të
 k

om
un

ite
te

ve
 lo

ka
le

në

 li
dh

je
 m

e
nd

ar
je

n
dh

e
ric

ik
lim

in
 e

 m
be

tu
rin

av
e

ur
ba

ne

e
gj

ith
ë

po
pu

lls
ia

lo

ka
le

20
16

-
20

17
 5

00
,0

00
B

as
hk

ia

B
as

hk
ia

A
gj

en
si

a
R

aj
on

al
e

O
SH

C
 m

je
di

so
re

M
in

is
tri

a
e

M
je

di
si

t

B
as

hk
ëp

un
im

m

e
or

ga
ni

za
ta

m

je
di

so
re

dh

e
të

 tj
er

a
të

 sh
oq

ër
is

ë
ci

vi
le

pë
rm

irë
si

m
i i

 p
ar

am
et

ra
ve

 m
je

di
so

r,
i k

us
ht

ev
e

hi
gh

en
ik

e
të

 je
të

s s
ë

ba
no

rë
ve

, d
he

 k
rij

im
i i

 k
us

ht
ev

e
m

ë
të

m

ira
 të

 je
te

së
s s

i p
ër

 b
an

or
ët

 a
sh

tu
 d

he

tu
ris

të
t d

he
 v

iz
ito

rë
t

R
eh

ab
ili

tim
i i

 v
en

d-
de

po
zi

tim
ev

e
të

 m
be

tje
ve

ur

ba
ne

 të
 q

yt
et

it
(f

us
ha

 e

B
ra

ck
ov

ës
) d

he
 te

 G
ur

i i

A
to

s

E
gj

ith
ë

po
pu

lls
ia

e

ba
sh

ki
së

,
tu

ris
të

t d
he

vi

zi
to

rë
t

20
16

-
20

17
 7

,0
00

,0
00

B
as

hk
ia

B

as
hk

ia
A

gj
en

si
a

R
aj

on
al

e
O

SH
C

 m
je

di
so

re
M

in
is

tri
a

e
M

je
di

si
t

In
ve

st
im

pu

bl
ik

pë
rm

irë
si

m
i i

 p
ar

am
et

ra
ve

 m
je

di
so

r,
i

ku
sh

te
ve

 h
ig

je
ni

ke
 të

 je
të

s s
ë

ba
no

rë
ve

,
dh

e
kr

iji
m

i i
 k

us
ht

ev
e

m
ë

të
 m

ira
 të

je

te
së

s s
i p

ër
 b

an
or

ët
 a

sh
tu

 d
he

 tu
ris

të
t

dh
e

vi
zi

to
rë

t
B

as
hk

ëp
un

im
 m

e
ba

sh
ki

të
 fq

in
je

pë

r p
ër

ca
kt

im
in

 e

ve
nd

de
po

zi
tim

ev
e

të

pë
rb

as
hk

ët
a

të
 p

ër
ko

sh
m

e
pë

r d
ep

oz
iti

m
in

 e

m
be

tje
ve

 u
rb

an
e

po
pu

lls
ia

 e

ba
sh

ki
së

 d
he

 e

ra
jo

ni
t

20
16

1,
00

0,
00

0
B

as
hk

ia

B
as

hk
ia

A
gj

en
si

a
R

aj
on

al
e

O
SH

C
 m

je
di

so
re

M
in

is
tri

a
e

M
je

di
si

t

B
as

hk
ëp

un
im

i
nd

ër
ve

nd
or

 m
e

ba
sh

ki
në

 e
 K

lë
cy

rë

dh
e

të
 tj

er
a

pë
rm

irë
si

m
i i

 p
ar

am
et

ra
ve

 m
je

di
so

r,
i

ku
sh

te
ve

 h
ig

je
ni

ke
 të

 je
të

s s
ë

ba
no

rë
ve

,
dh

e
kr

iji
m

i i
 k

us
ht

ev
e

m
ë

të
 m

ira
 të

je

te
së

s s
i p

ër
 b

an
or

ët
 a

sh
tu

 d
he

 tu
ris

të
t

dh
e

vi
zi

to
rë

t

Fu
sh

at
ë

pë
r g

ru
m

bu
lli

m
in

e

m
be

tu
rin

av
e

në
 P

et
ra

n
ba

no
rë

t e

fs
ha

tra
ve

të

 n
jë

si
së

ad

m
in

is
tra

tiv
e

Pe
tra

n,
 tu

ris
të

t
dh

e
vi

zt
or

ët

20
16

 1
00

,0
00

B
as

hk
ia

A
gj

en
si

a
R

aj
on

al
e

O
SH

C
 m

je
di

so
re

M
in

is
tri

a
e

M
je

di
si

t
Sh

ko
lla

t

B
iz

ne
se

t
lo

ka
le

, a
ks

io
n

ko
m

un
ita

r

pë
rm

irë
si

m
i i

 p
ar

am
et

ra
ve

 m
je

di
so

r,
i

ku
sh

te
ve

 h
ig

je
ni

ke
 të

 je
të

s s
ë

ba
no

rë
ve

,
dh

e
kr

iji
m

i i
 k

us
ht

ev
e

m
ë

të
 m

ira
 të

je

te
së

s s
i p

ër
 b

an
or

ët
 a

sh
tu

 d
he

 tu
ris

të
t

dh
e

vi
zi

to
rë

t

4544 Plani Operacional i Zhvillimit VendorBashkia Përmet

 Anekse

 7.
7.1 Projektfishat

Rehabilitimi i rrjetit të ujësjellësit të qytetit të Përmetit dhe i rrjetit të ujrave të zeza në
lagjen e re
Sistemim asfaltim i rrugës “Kryqëzimi Hotel Ramiz – Pulari”
Sistemim asfaltim i Rrugës “ish-Divizioni – ish-ZBU”
Sistemim Asfaltim Stacioni Draçovë – Dracovë – Kanikol
Rikonstruksioni i Rrugëve të Brendshme të Fshatit Kosinë
Studim mbi potencialet e zhvillimit të bujqësisë organike në Bashkinë e Përmetit
Promovimi, krijimi dhe mbështetja e grupeve lokale të veprimit
Asistencë për fermerët dhe agropërpunuesit dhe informim mbi innovacionin dhe
teknologjitë e reja
Krijimi i rrjetit të kampingjeve publike në zonën e luginës së Vjosës.
Krijimi i një grupi të guidave profesionale turizmi në Përmet.

4544 Plani Operacional i Zhvillimit VendorBashkia Përmet

Titulli/Emërtimi i Projektit Rehabilitimi i rrjetit të ujësjellësit të qytetit të Përmetit dhe
i rrjetit të ujrave të zeza në lagjen e re

Tipi i Projektit Infrastrukture Ujësjellës-Kanalizime
Vendndodhja e Projektit Qyteti i Përmetit, Bashkia Përmet
Buxheti total i Projektit 373. 311. 021 Lekë
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

Përshkrimi i Projektit

Realizimi i projektit përfshin gjithë sipërfaqen e qytetit pasi rrjeti i ri i
brendshëm i ujësjellësit do të shtrihet në të gjithë qytetin përfshirë edhe
rrjetin e kanalizimeve të ujrave të zeza në Lagjen e Re; rrjet i cili do të
kalojë në pronë shtetërore në të gjithë gjatësinë e tij.
Aktualisht është kryer azhornim topografik i linjave kryesore të
ujësjellësit, kanalizimeve dhe rezervuareve; janë përcaktuar zërat e
investimeve së bashku me Bashkinë dhe sh.a. Ujësjellës-Kanalizime
Përmet, bazuar në gjendjen ekzistuese; Përgatitja e projektit të detajuar
për punimet e rehabilitimit/zgjerimit të ujësjellësit; Përgatitja e projektit
të detajuar për punimet e rehabilitimit tëkanalizimeve;Përgatitja e
projektit të detajuar për punimet civile prerje të ndryshme dhe detaje
në shkallë (1:50 dhe/ose 1:25); Përgatitja e armimit të detajuar për
punimet civile në shkallë (1:50 dhe/ose 1:25) sipas nevojës; Përgatitja e
preventivit të punimeve.
Punimet pritet të zgjasin një vit.

Qëllimi dhe Objektivat

Projekti synon furnizimin me ujë të pijshëm 24 orë në ditë të qytetit
të Përmetit nëpërmjet ndërtimit të ujësjellësit si dhe përmirësimin e
kushteve higjieno-sanitare për banorët nëpërmjet ndërtimit të rrjetit të
kanalizimevetë ujrave të zeza.
Objektivat e këtij projekti janë :
Krijimi i mjedisit të shëndetshëm për të gjithë banorët e qytetit.
Mbrojtja e mjedisit nëpërmjet eliminimit të derdhjes së ujrave të zeza në
lumin Vjosë.
Furnizimi i banorëve të qytetit të Përmetit me 24 orë ujë në ditë.
Krijimi i kushteve të mira të jetesës për banorët duke ju siguruar atyre
një shëndet sa më të mirë.
Eliminimi i derdhjes së ujrave të zeza në lumin Vjosë duke ndikuar në
mbajtjen pastër të mjedisit.

Rezultatet e Pritshme

Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth 14.000 banorë dhe
vizitorët e këtij qyteti.
furnizimi i popullatës me ujë të pijshëm 24 orë në ditë; eliminimi i rrjetit
ekzistues të ujësjellësit që është tepër i amortizuar; mbrojtja e mjedisit
nëpërmjet eliminimit të derdhjes së ujrave të zeza në lumin Vjosë; kushte
jetese të përmirësuara për të gjithë banorët e qytetit të Përmetit; kushte të
përmirësuara për zhvillim të mëtejshëm të turizmit.

Rendi Prioritar Rendi prioritar 1

Qëndrueshmëria e Projektit Bashkia Përmet dhe Ujësjellës Kanalizime Përmet sh.a, marrin përsipër
të gjitha kostot e mirëmbajtjes së këtij objekti pas zbatimit të tij.

4746 Plani Operacional i Zhvillimit VendorBashkia Përmet

Aktivitetet e projektit

Aktivitetet e Projektit përfshijnë vendosjen e të gjitha tubacioneve,
rakorderive dhe elementëve të tjerë të nevojshëm për të mundësuar
rrjetin e ri të brendshëm të ujësjellësit.
Zërat kryesore të punimeve do të jenë: punime gërmimi, instalim
tubacionesh gize për rrjetin shpërndarës si dhe tubash të shkurtër dhe
rakorderi gize për rrjetin shpërndarës; linja hdpe për rrjetin shpërndarës
dhe linjat familjare; rakorderi elektro-fuzive për tuba hdpe; saracineska,
ajrues, hidrante (dhe aksesorë); adaptorë për tuba gize dhe hdpe për
rrjetin shpërndarës; matesa uji familjare (rakorderi dhe aksesorë); matësa
uji të mëdhenj; punime betoni për puseta (ajrues, shkarkues); punime
shtresash asfaltike; ndërtim rezervuari etj.
Ky projekt parashikohet qe te realizohet per nje periudhe 1 vjecare duke
filluar qe nga moment I fillimit te zbatimit te tij.

Vlerësimi i Ndikimit në Mjedis
Projekti pritet të ketë një ndikim pozitiv në mbrojtjen e mbjedist pasi
shmang derdhjen e ujrave të zeza në lumin Vjosë.

Përshkrim për Gatishmërinë e
Projektit për zbatim

Projekti është i hartuar gati për financim.
Bashkia Përmet shpreh gatishmërinë e saj për realizimin e këtij projekti.
Ky projekt është i plotësuar me dokumentacionin e nevojshëm për t’u
zbatuar.Prokurimi i këtij projekti do të fillojë menjëherë me çeljen e
fondeve dhe do të përfundojë brenda afateve ligjore.

Planifikimi Vendor Ndërvendor,
Kombëtar

Projekti është pjesë e Planit Strategjik Ndërvendor të Luginës së Vjosës,
Rrethi Përmet (Nëntor 2012).
Vendimi i Këshillit Bashkiak Përmet me Nr.45 datë 07.11.2014 “Mbi
miratim e projektit - Rehabilitimi i rrjetit të ujësjellësit të qytetit të
Përmetit dhe i rrjetit të ujrave të zeza në lagjen e re” Përmet.
Vendimi i Këshillit Bashkiak Përmet me Nr.37 datë 06.11.2015 “Për
miratim prioritet investimesh të projektit - rehabilitimi i rrjetit të
ujësjellësit të qytetit të PËrmetit dhe i rrjetit të ujrave të zeza në lagjen
e re – Përmet.”
Pjesë e Planit Operacional të Zhvillimit Lokal, bashkia Përmet.

4746 Plani Operacional i Zhvillimit VendorBashkia Përmet

Titulli/Emërtimi i Projektit Sistemim asfaltim i rrugës
“Kryqëzimi Hotel Ramiz – Pulari”

Tipi i Projektit Infrastrukturë rrugore
Vendndodhja e Projektit Qyteti Përmet
Buxheti total i Projektit 47.966.339 Lekë
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

Përshkrimi i Projektit

Realizimi i projektit përfshin zonën periferike veriore të qytetit të
Përmetit.Kufinjtë e realizimit të këtij projekti janë: Veri - zona e ish-
pularisë e cila aktualisht është zonë e banuar urbane; Lindje - ish-
magazinat e grumbullimit dhe bujqësisë; Jug - përfundimi i rrugës
“Kamber Benja”;Perëndim – ish-përpunim druri dhe rruga e varrezave
publike.
Projekti synon përmirësimin e infrastrukturës publike nëpërmjet
sistemimit dhe asfaltimit të rrugës,e cila aktualisht është në gjendje tepër
të amortizuar dhe kërkon ndërhyrje emergjente.Projekti do përfshijë
sistemimin dhe asfaltimin rrugës në të gjithë gjatësinë e saj prej rreth
1,040 ml duke vendosur të gjitha shtresat e nevojshme, ndërtimin e rrugës
së re me një gjerësi prej 6 m, ku 5 m do të jetë asfalt dhe 0.5 m do jenë
kunetat nga të dy krahët e rrugës, ndërtimin e trotuareve për këmbësorët
në të anët e rrugës,ndërtimin e rrjetit të ujrave të bardha, instalimin e
rrjetit të ndriçimit rrugor. Ky projekt parashikohet që të realizohet për
një periudhë 4-mujore.

Qëllimi dhe Objektivat

Projekti synon të përmirësojë infrastrukturën publike në zonën
nga “Kryqëzimi Hotel Ramiz – Pulari” nëpërmjet ndërtimit të një
infrastrukture rrugore bashkëkohore e cila do t’i shërbejë komunitetit
dhe bizneseve që e përdorin këtë rruge, zhvillimit të mëtejshëm të zonës
dhe bizneseve në këtë zonë industriale të qytetit.
Objektivat e këtij projekti janë:
Përmirësimi i kushteve të jetesës së banorëve të kësaj zone.
Zhvillimi i mëtejshem i bizneseve.
Zhvillimi i zonës industriale të qytetit duke krijuar mundësi për
zhvillimin e ndërmarrjeve fasone të kësaj zone dhe duke rritur numrin e
të punësuarve.
Eliminimi i problematikave të përmbytjeve të bizneseve që operojnë në
këtë zonë në rastet e rreshjeve të dendura të shiut.

Rezultatet e Pritshme

Me rikonstruksionin e këtij segmenti rrugor përfituesit e drejtpërdrejtë
do të jenë rreth 2000 banorë si dhe 30 – 40 bizneset që operojnë në këtë
zonë;përfituesit e tjerë janë gjithë banorët e qytetit që e përdorin këtë
rrugë.
Impakti ekonomik:
Zhvillim ekonomik nëpërmjet zhvillimit të bizneseve të zonës dhe
zhvillimi i mëtejshëm i kësaj zone si zonë industriale.
Impakti social:
Përmirësim i kushteve të jetesës për të gjithë banorët e kësaj zone.
Krijimi i kushteve të përshtatshme për zhvillim të mëtejshëm të bizneseve
përmetare dhe bizneseve fasone.

Rendi Prioritar Rendi prioritar 2

4948 Plani Operacional i Zhvillimit VendorBashkia Përmet

Qëndrueshmëria e Projektit Bashkia Përmet merr përsipër të gjitha kostot e mirëmbajtjes së këtij
objekti pas zbatimit të tij.

Aktivitetet e projektit

Vendosja e shtresave të rrugës deri tek asfaltimi i saj.
Ndërtimi i trotuareve në të dy krahët e rrugës.
Ndërtimi i rrjetit të kanalizimeve të ujrave të bardha së bashku me
kunetat anësore të rrugës.
Ndërtimi i rrjetit të ndriçimit rrugor.
Sinjalistika rrugore e nevojshme horizontale dhe vertikale.

Vlerësimi i Ndikimit në Mjedis

Mbrojtja e mjedisit nëpërmjet eliminimit të përmbytjeve të shpeshta në
këtë zonë nga rreshjet e dendura të shiut.
Krijimi i mjedisit të shëndetshëm për të gjithë banorët dhe bizneset e
kësaj zone.

Përshkrim për Gatishmërinë e
Projektit për zbatim

Projekti është i hartuar gati për financim.
Bashkia Përmet shpreh gatishmërinë e saj për realizimin e këtij projekti.
Ky projekt është i plotësuar me dokumentacionin e nevojshëm për t’u
zbatuar.Prokurimi i këtij projekti do të fillojë menjëherë me çeljen e
fondeve dhe do të përfundojë brenda afateve ligjore.

Planifikimi Vendor Ndërvendor,
Kombëtar

Projekti është pjesë e Planit Strategjik Ndërvendor i Luginës së Vjosës,
Rrethi Përmet (nëntor 2012).
Vendimi i Këshillit Bashkiak Përmet Nr.37, datë 06.11.2015 “Për
miratim prioritet investimesh” të projektit “Sistemim asfaltim i rrugës
“Kryqëzimi Hotel Ramiz – Pulari” Përmet.
Pjesë e Planit Operacional të Zhvillimit Lokal, bashkia Përmet.

Titulli/Emërtimi i Projektit Sistemim asfaltim i Rrugës “ish-Divizioni – ish-ZBU”

Tipi i Projektit Infrastrukturë rrugore
Vendndodhja e Projektit Bashkia Përmet
Buxheti total i Projektit 50,000,000 lekë
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

Përshkrimi i Projektit

Realizimi i projektit përfshin zonën periferike jugore të qytetit të
Përmetit.Kufinjtë e realizimit të këtij projekti janë: Veri - shëtitorja
“Kongresi i Përmetit”; Lindje - zona e ish-stallave të pelave; Jug - rruga
që lidh zonën periferike të qytetit me fshatrat përreth; Perëndim – ish-
repartet e dizionit të këmbësorisë.
Projekti “Sistemim-asfaltim i Rrugës “ish-Divizioni – ish-ZBU”
synon përmirësimin e infrastrukturës publike nëpërmjet sistemimit dhe
asfaltimit të rrugës, e cila aktualisht është në gjendje tepër të amortizuar
dhe kërkon ndërhyrje emergjente.
Projekti do përfshijë sistemimin dhe asfaltimin rrugës në të gjithë
gjatësinë e saj prej rreth 1000 ml, duke vendosur të gjitha shtresat e
nevojshme, ndërtimin e rrugës së re me një gjerësi prej 6 m, ku 5 m
do të jetë asfalt dhe 0.5 m do jenë kunetat nga të dy krahët e rrugës,
ndërtimin e trotuareve për këmbësorët, ndërtimin e rrjetit të ujrave të
bardha, ndërtimin e rrjetit të ndriçimit rrugor.
Ky projekt parashikohet që të realizohet për një periudhë 4-mujore.

4948 Plani Operacional i Zhvillimit VendorBashkia Përmet

Qëllimi dhe Objektivat

Projekti synon të përmirësojë infrastrukturën publike në zonën nga ish-
Divizioni në ish-ZBU nëpërmjet ndërtimit të një infrastrukture rrugore
bashkëkohore e cila do t’i shërbejë komunitetit dhe bizneseve që e
përdorin këtë rruge, zhvillimit të mëtejshëm të zonës dhe lidhjes së kësaj
zone periferike me pjesën tjetër të bashkisë së re të Përmetit.
Objektivat e këtij projekti janë:
-Përmirësimi i kushteve të jetesës së banorëve të kësaj zone dhe banorëve
të fshatrave përreth qytetit që e përdorin këtë rrugë.
-Zhvillimi i mëtejshëm i bizneseve të kësaj zone.
-Zhvillimi i bujqësisë, blegtorisë e turizmit në fshatrat përreth qytetit.
-Eliminimi i problematikave të përmbytjeve të shpeshta në këtë zonë në
rastet e rreshjeve të dendura të shiut.

Rezultatet e Pritshme

Përfituesit e drejtpërdrejtë të këtij projekti do të jenë rreth 2700 banorë të
kësaj zone dhe banorë të fshatrave përreth qytetit, bizneset që operojnë
në këtë zonë si dhe gjithë banorët e tjerë të qytetit që e përdorin këtë
rrugë.
Impakti ekonomik:
Zhvillim ekonomik nëpërmjet zhvillimit të bizneseve të zonës dhe
zhvillim i mëtejshëm i bujqësisë, blegtorisë e turizmit në fshatrat përreth
qytetit.
Impakti social:
Përmirësim i kushteve të jetesës për të gjithë banorët e kësaj zone dhe të
fshatrave përreth.
Krijimi i kushteve të përshtatshme për zhvillim të mëtejshëm të
bizneseve.
Krijim i kushteve të përshtatshme për fermeret dhe nxënësit e fshatrave
përreth qytetit.

Rendi Prioritar Rendi prioritar 3

Qëndrueshmëria e Projektit Bashkia Përmet merr përsipër të gjitha kostot e mirëmbajtjes së këtij
objekti pas zbatimit të tij.

Aktivitetet e Projektit

Vendosja e shtresave të rrugës deri tek asfaltimi i saj.
Ndërtimi i trotuareve në të dy krahët e rrugës.
Ndërtimi i rrjetit të kanalizimeve të ujrave të bardha së bashku me
kunetat anësore të rrugës.
Ndërtimi i rrjetit të ndriçimit rrugor.
Sinjalistika rrugore e nevojshme horizontale dhe vertikale.

Vlerësimi i Ndikimit në Mjedis

Nuk ka një VNM të detajuar por me zbatimin e këtij projekti pritet
mbrojtja e mjedisit nëpërmjet eliminimit të përmbytjeve të shpeshta në
këtë zonë nga rreshjet e dendura të shiut; krijimi i mjedisit të shëndetshëm
për të gjithë banorët dhe bizneset e kësaj zone; shmangia e erozionit;
eliminimi i ndotjeve të mjedisit të krijuara si rezultat i amortizimit tejet
të madh të kësaj rruge.

Përshkrim për gatishmërinë e
Projektit për Zbatim

Projekti është i hartuar gati për financim.
Bashkia Përmet shpreh gatishmërinë e saj për realizimin e këtij projekti.
Ky projekt është i plotësuar me dokumentacionin e nevojshëm për t’u
zbatuar.Prokurimi i këtij projekti do të fillojë menjëherë me çeljen e
fondeve dhe do të përfundojë brenda afateve ligjore.

5150 Plani Operacional i Zhvillimit VendorBashkia Përmet

Planifikimi Vendor, Ndërvendor,
Kombëtar

Projekti është pjesë e Planit Strategjik Ndërvendor i Luginës së Vjosës,
Rrethi Përmet (nëntor 2012).
Vendimi i Këshillit Bashkiak Përmet Nr.37 datë 06.11.2015 “Për
miratim prioritet investimesh” të projektit “Sistemim-asfaltim i Rrugës
ish-Divizioni – ish - ZBU” Përmet.
Pjesë e Planit Operacional të Zhvillimit Lokal, bashkia Përmet.

Titulli/Emërtimi i Projektit Sistemim Asfaltim Stacioni Draçovë – Dracovë – Kanikol

Tipi i Projektit Infrastrukturërrugore
Vendndodhja e Projektit Fshati Draçovë, Njësia Administrative Çarçovë
Buxheti total i Projektit 46.079.902 Lekë
Kontributi në rastin e bashkëfi-
nancimit nga Qeveria Vendore

Nuk është parashikuar financim nga buxheti i Bashkisë për këtë vit bux-
hetor.

Përshkrimi i Projektit Realizimi i projektit përfshin zonën jugore tëvendit dhe i përket fsha-
tit Draçovë të Njësisë Administrative Çarçovë të Bashkisë së Përmetit.
Rruga është lidhëse për zonën matanë lumit Vjosë.Kjo rrugë lidh fshatin
Draçovë me zonën tjetër urbane dhe fillon nga kthesa që lidh rrugën
nacionale “Përmet-Leskovik” dhe vazhdon në drejtim të fshatit duke
kaluar lumin Vjosë.

Qëllimi dhe Objektivat Qëllimi i këtij projekti ështëtë përmirësojë infrastrukturën publike në
zonën në të cilën kjo rrugë do të jetëe përdorshme, duke krijuar një infra-
strukturë rrugore bashkëkohore në shërbim të komunitetit dhe të nxisë
zhvillimin e mëtejshëm të zonës duke krijuatr kushte të përshtatshme për
zhvillimin e bujqësisë dhe blegtorisë.

Objektivat e këtij projekti janë:

-Përmirësimi i kushteve të jetesës së banorëve të kësaj zone dhe banorëve
të fshatrave përreth qytetit që e përdorin këtë rrugë.
-Zhvillimi i mëtejshëm i bizneseve të kësaj zone.
-Zhvillimi i bujqësisë, blegtorisë e turizmit në fshatrat përreth qytetit.
-Eliminimi i problematikave të përmbytjeve të shpeshta në këtë zonë në
rastet e rreshjeve të dendura të shiut.

Rezultatet e Pritshme Përfituesit e drejtpërdrejtë të këtij projekti do të jenë rreth 1500 banorë
të kësaj zone dhe banorë të fshatrave përreth qytetit, bizneset që opero-
jnë në këtë zonësi dhe gjithë banorët e tjerë të qytetit që e përdorin këtë
rrugë.
Impakti ekonomik:
Zhvillim ekonomik nëpërmjet zhvillimit të bizneseve të zonës dhe zhvil-
lim i mëtejshëm i bujqësisë, blegtorisë e turizmit në fshat.
Impakti social:
Përmirësim i kushteve të jetesës për të gjithë banorët e kësaj zone dhe të
fshatrave përreth.
Krijimi i kushteve të përshtatshme për fermerët e kësaj zone që të prod-
hojnë, përpunojnë, dhe të shesin produktet e tyre.

5150 Plani Operacional i Zhvillimit VendorBashkia Përmet

Rendi Prioritar Rendi prioritar 4
Qëndrueshmëria e Projektit Bashkia Përmet merr përsipër të gjitha kostot e mirëmbajtjes së këtij

objekti pas zbatimit të tij
.Aktivitetet e Projektit -	 Vendosja e shtresave të rrugës deri tek asfaltimi i saj.

-	 Ndërtimi i trotuareve në të dy krahët e rrugës.
-	 Ndërtimi i rrjetit të kanalizimeve të ujrave të bardha se bashku

me kunetat anësore të rrugës.
-	 Ndërtimi i rrjetit të ndriçimit rrugor.
-	 Sinjalistika rrugore e nevojshme horizontale dhe vertikale.

Ky projekt parashikohet që të realizohet për një periudhe 5 mujore.
Vlerësimi i Ndikimit në Mjedis Nuk ka një VNM të detajuar por me zbatimin e këtij projekti pritet mbro-

jtja e mjedisit nëpërmjet eliminimit të përmbytjeve të shpeshta në këtë
zonë nga rreshjet e dendura të shiut; krijimi i mjedisit të shëndetshëm
për të gjithë banorët dhe bizneset e kësaj zone; shmangia e erozionit;
eliminimi i ndotjeve të mjedisit të krijuara si rezultat i amortizimit tejet
të madh të kësaj rruge.

Përshkrim për gatishmërinë e Pro-
jektit për Zbatim

Projekti është plotësisht i hartuar gati për financim.
Bashkia Përmet shpreh gatishmërinë e saj për realizimin e këtij projekti.
Ky projekt është i plotësuar me dokumentacionin e nevojshëm për t’u
zbatuar.Prokurimi i këtij projekti do të fillojë menjëherë me çeljen e fon-
deve dhe do të përfundojë brenda afateve ligjore.

Planifikimi Vendor, Ndërvendor,
Kombëtar

Vendimi i Këshillit Bashkiak Përmet Nr.37 datë 06.11.2015 “Për mi-
ratim prioritet investimesh” të projektit “Sistemim Asfaltim Stacioni
Draçovë – Draçovë – Kanikol.” Përmet.

Pjesë e Planit Operacional të Zhvillimit Lokal, bashkia Përmet.

Titulli/Emërtimi i Projektit Rikonstruksioni i Rrugëve të Brendshme
të Fshatit Kosinë

Tipi i Projektit Infrastrukturë rrugore
Vendndodhja e Projektit Fshati Kosinë, Njësia Administrative Piskovë
Buxheti total i Projektit 44.724.249 Lekë
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

Përshkrimi i Projektit

Projekti synon përmirësimin e infrastrukturës publike nëpërmjet
sistemimit dhe asfaltimit të rrugëve të brendshme të fshatit Kosinë, të
cilat aktualisht janë në gjendje tepër të amortizuar dhe kërkojnë ndërhyrje
emergjente.
Projekti do përfshijë sistemimin dhe asfaltimin e rrugëve në të gjithë
gjatësine e tyre prej rreth 2,540 ml duke vendosur të gjitha shtresat e
nevojshme, në mënyrë që rruga të jetë sipas të gjithë parametrave teknikë
bashkëkohore. Gjerësia e asfaltit varion nga 4.7 m në 6.2. Punimet civile
përfshijnë punime gërmimi, ndërtin nën-shtresash dhe shtresës asfaltike;
ndërtimi tombinosh dhe kanalesh anësorë me qëllim eliminimin e ujrave
në rrugë.

5352 Plani Operacional i Zhvillimit VendorBashkia Përmet

Qëllimi dhe Objektivat

Qëllimi i këtij projekti ështëtë përmirësojë infrastrukturën publike
në zonën në të cilën kjo rrugë do të jeteëe përdorshme, duke krijuar
një infrastrukturë rrugore bashkëkohore në shërbim të komunitetit
dhe të nxisë zhvillimin e mëtejshëm të zonës duke krijuatr kushte të
përshtatshme për zhvillimin e bujqësisë dhe blegtorisë.
Objektivat e këtij projekti janë:
-Përmirësimi i kushteve të jetesës së banorëve të kësaj zone dhe banorëve
të fshatrave përreth qytetit që e përdorin këtë rrugë.
-Zhvillimi i mëtejshëm i bizneseve të kësaj zone.
-Zhvillimi i bujqësisë, blegtorisë e turizmit në fshatrat përreth qytetit.
-Eliminimi i problematikave të përmbytjeve të shpeshta në këtë zonë në
rastet e rreshjeve të dendura të shiut.

Rezultatet e Pritshme

Përfituesit e drejtpërdrejtë të këtij projekti do të jenë rreth 650 banorë të
kësaj zone dhe banorë të fshatrave përreth qytetit, bizneset që operojnë
në këtë zonësi dhe gjithë banorët e tjerë të qytetit që e përdorin këtë
rrugë.
Impakti ekonomik:
Zhvillim ekonomik nëpërmjet zhvillimit të bizneseve të zonës dhe
zhvillim i mëtejshëm i bujqësisë, blegtorisë e turizmit në fshat.
Impakti social:
Përmirësim i kushteve të jetesës për të gjithë banorët e kësaj zone dhe të
fshatrave përreth.
Krijimi i kushteve të përshtatshme për fermerët e kësaj zone që të
prodhojnë, përpunojnë, dhe të shesin produktet e tyre.

Rendi Prioritar Rendi prioritar 5.

Qëndrueshmëria e Projektit Bashkia Përmet merr përsipër të gjitha kostot e mirëmbajtjes së këtij
objekti pas zbatimit të tij

Aktivitetet e Projektit

Vendosja e shtresave të rrugës deri tek asfaltimi i saj.
Ndërtimi i trotuareve në të dy krahët e rrugës.
Ndërtimi i rrjetit të kanalizimeve të ujrave të bardha se bashku me
kunetat anësore të rrugës.
Ndërtimi i rrjetit të ndriçimit rrugor.
Sinjalistika rrugore e nevojshme horizontale dhe vertikale.
Ky projekt parashikohet që të realizohet për një periudhe 5 mujore.

Vlerësimi i Ndikimit në Mjedis

Nuk ka një VNM të detajuar por me zbatimin e këtij projekti pritet
mbrojtja e mjedisit nëpërmjet eliminimit të përmbytjeve të shpeshta në
këtë zonë nga rreshjet e dendura të shiut; krijimi i mjedisit të shëndetshëm
për të gjithë banorët dhe bizneset e kësaj zone; shmangia e erozionit;
eliminimi i ndotjeve të mjedisit të krijuara si rezultat i amortizimit tejet
të madh të kësaj rruge.

Përshkrim për gatishmërinë e
Projektit për Zbatim

Projekti është plotësisht i hartuar gati për financim.
Bashkia Përmet shpreh gatishmërinë e saj për realizimin e këtij projekti.
Ky projekt është i plotësuar me dokumentacionin e nevojshëm për t’u
zbatuar.Prokurimi i këtij projekti do të fillojë menjëherë me çeljen e
fondeve dhe do të përfundojë brenda afateve ligjore.

Planifikimi Vendor, Ndërvendor,
Kombëtar

Projekti është pjesë e Planit Strategjik Ndërvendor i Luginës së Vjosës,
Rrethi Përmet (nëntor 2012).
Vendimi i Këshillit Bashkiak Përmet Nr.37 datë 06.11.2015 “Për
miratim prioritet investimesh” të projektit “Rikonstruksioni i rrugëve të
brendshme të fshatit Kosine” Përmet.
Pjesë e Planit Operacional të Zhvillimit Lokal, bashkia Përmet.

5352 Plani Operacional i Zhvillimit VendorBashkia Përmet

Titulli/Emërtimi i Projektit Studim mbi potencialet e zhvillimit të bujqësisë organike në
Bashkinë e Përmetit

Tipi i Projektit Zhvillim Bujqësor
Vendndodhja e Projektit Bashkia Përmet
Buxheti total Projektit 1,500,000 Lekë
Kontributi në Rastin e
Bashkëfinancimit nga Qeveria
Vendore

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

Përshkrimi i Projektit

Bujqësia është sektori më me peshë në ekonominë lokale të bashkisë
Përmet, por e specializuar në disa kultura bujqësore si prodhimi i fruta
dhe perimeve e më pak drithërave. Toka e pakët në dispozicion dhe që
kërkon shërbime ujitjeje të vazhdueshme e bëjnë të pamundur zhvillimin
e bujqësisë intensive por karakteristike për kultivimin e vreshtave dhe
frutave të cilat janë edhe traditë e zonës dhe përbëjnë lëndën e parë për
industrinë agropërpunuese. Politikat kombëtare dhe tendencat botërore
të ushqimit po i kushtojnë shumë vëmendje produkteve bujqësore BIO
e cila bazuar në karakteristikën e bujqësisë dhe territorit në këtë bashki
duket një drejtim i natyrshëm zhvillimi. Në këtë drejtim duhet studiuar
me imtësi se cilat janë ato kultura të bujqësisë organike që janë më të
përshtatshme për t’u zhvilluar fermat bujqësore.
Projekti mbi studimin e potencialeve të zhvillimit të bujqësisë organike
në Bashkinë e Përmetit konsiston në etapat e mëposhtme:
Ngritjen e grupit miks ndërsektorial të specialistëve të bujqësisë dhe
zhvillimit rural, fermerëve dhe agrobizneseve;
Mbledhjen e të dhënave statistikore mbi zhvillimin e bujqësisë në Përmet
në dy dekadat e fundit.
Kryerja e studimit dhe analizave specifike për përshtatshmërinë e tokës
bujqësore dhe analizimin e kultivarëve të veçantë me potenciale të
mëdha për zhvillimin e bujqësisë organike.
Afati i zbatimit të projektit është 2 vjet.

Qëllimi dhe Objektivat

Qëllimi i projektit është zhvillimi i qëndrueshëm i bujqësisë organike.

Objektivi specifik i projektit është studimi i potencialeve të bujqësisë
organike në bashkinë e Përmetit.

Rezultatet e Pritshme

1.Njohja dhe specifikimi i potencialeve të zhvillimit të bujqësisë
organike;
2.Specializimi i bujqësisë drejt bujqësisë organike;
3.Rritja e vlerës së produkteve bujqësore;

Rendi Prioritar Nr.4 në listën e prioriteteve.
Qëndrueshmëria e Projektit NA

Aktivitetet e Projektit Për t’u përcaktuar.

Vlerësimi i Ndikimit në Mjedis NA
Përshkrim për Gatishmërinë e
Projektit për Zbatim Gati për t’u zbatuar.

Planifikimi Vendor, Ndërvendor,
Kombëtar

Projekti është pjesë e Planit Strategjik Ndërvendor i Luginës së Vjosës,
Rrethi Përmet (nëntor 2012).
Pjesë e Planit Operacional të Zhvillimit Lokal, bashkia Përmet.

5554 Plani Operacional i Zhvillimit VendorBashkia Përmet

Titulli/Emërtimi i Projektit Promovimi, krijimi dhe mbështetja e grupeve lokale të
veprimit

Tipi i Projektit Zhvillimi rural, forcimi i kapaciteteve të administratës lokale
Vendndodhja e Projektit Bashkia Përmet
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 Përmetit ka potenciale që garantojnë perspektiva të zhvillimit
bujqësor dhe blegtoral.
Zhvillimi rural është një çështje 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 propozon zhvillimin 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 është strategjia
e zhvillimit territorial. Ngritja, aftësimi i LAG-ut të zonës së Përmetit
dhe 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 të Veprimit.
Si rrjedhim, promovimi i qasjes LEADER, krijimi dhe mbështetja e
grupit lokal të veprimit merr rëndësi të veçantë 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 Përmetit nëpërmjet promovimit të 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
Përmetit 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 Përmetit.

Rendi Prioritar Nr.6 në listën e prioriteteve

5554 Plani Operacional i Zhvillimit VendorBashkia Përmet

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.

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 të 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

Projekti është pjesë e Strategjisë Ndërsektoriale të Zhvillimit Rural dhe
Bujqësor 2014-2020.
Projekti është pjesë e Planit Strategjik Ndërvendor i Luginës së Vjosës,
Rrethi Përmet (nëntor 2012).
Pjesë e Planit Operacional të Zhvillimit Lokal, bashkia Përmet.

Titulli/Emërtimi i Projektit Asistencë për fermerët dhe agropërpunuesit dhe informim
mbi innovacionin dhe teknologjitë e reja

Tipi i Projektit Fuqizimi i kapaciteteve agropërpunuese
Vendndodhja e Projektit Bashkia Përmet
Buxheti total i Projektit 800.000 Lekë
Kontributi në Rastin e
Bashkëfinancimit nga Qeveria
Vendore

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

Përshkrimi i Projektit

Bujqësia dhe Agrobiznesi në bashkinë e Përmetit janë të lidhura ngushtë
me rritjen e konkurrueshmërisë së produkteve të tyre në tregjet lokale,
kombëtare e evropiane dhe kërkon burime të fuqishme financimi për
aplikimet e metodave dhe teknologjive të reja në prodhim. Fermerëve dhe
agropërpunuesve të bashkisë së Përmetit ju mungon informacioni mbi
zhvillimet kombëtare dhe format e asistencës për inovacionin teknologjik
që lidhen ngushtë me rritjen e konkurrueshmërisë së produkteve apo
shërbimeve. Politikat kombëtare të zhvillimit të Shkencës, Teknologjisë
dhe Inovacionit mbështesin me asistencë, njohuri dhe financime
aplikimin e teknologjive të reja. Fermerët dhe njësitë agropërpunuese
të Bashkisë së Përmetit po përballen me konkurrencë në rritje, nga ku
del si domosdoshmëri njohja me programet kombëtare dhe përfitimi nga
asistenca për aplikimin e teknologjive të reja.

5756 Plani Operacional i Zhvillimit VendorBashkia Përmet

Qëllimi dhe Objektivat

Objektivi i projektit është rritja e njohurive të fermerëve dhe
agropërpunuesve mbi programet kombëtare dhe evropiane të mbështetjes
së inovacionit dhe përdorimit të teknologjive të reja. Qëllimi specifik i
projektit eshte asistenca dhe trajnimi i fermerëve dhe agropërpunuesve.

Rezultatet e Pritshme Rritja e njohurive të fermerëve për skemat e mbështetjes së inovacioneve
dhe teknologjive të reja.

Rendi Prioritar Nr.6 në listën e prioriteteve

Qëndrueshmëria e Projektit
Angazhimi i fermerëve, agrobiznestit dhe AKTI-it si dhe asistenca dhe
trajnimi i fermerëve për aplikimin e teknologjive të reja janë garanci e
qëndrueshmërisë së projektit.

Aktivitetet e Projektit

Trajnimi i fermerëve dhe bizneseve agropërpunuese mbi programet
kombëtare dhe evropiane për inovacionin dhe teknologjitë e reja;
Asistenca për përfshirjen e fermerëve dhe agrobizneseve në aplikimet e
Agjencisë së Kërkimit Shkencor, Teknologjisë dhe Inovacionit (AKTI);
Lidhja e marrëveshjeve të bashkëpunimit të konsorciumeve midis
subjekteve kërkimore publike dhe subjekteve private, për përfshirjen në
skemat e mbështetjes së futjes së inovacioneve dhe teknologjive të reja.

Vlerësimi i Ndikimit në Mjedis NA

Planifikimi Vendor, Ndërvendor,
Kombëtar

Projekti është pjesë e Planit Strategjik Ndërvendor i Luginës së Vjosës,
Rrethi Përmet (nëntor 2012).
Pjesë e Planit Operacional të Zhvillimit Lokal, bashkia Përmet.

Titulli/Emërtimi i Projektit Krijimi i rrjetit të kampingjeve publike
në zonën e luginës së Vjosës.

Tipi i Projektit Infrastrukturë turistike
Vendndodhja e Projektit Bashkia Përmet
Buxheti total i Projektit 4,500,000 Lekë
Kontributi në Rastin e
Bashkëfinancimit nga Qeveria
Vendore

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

Përshkrimi i Projektit

Turizmi si një nga sektorët me zhvillim më të shpejtë në tregun turistik
vendas dhe të huaj është një nga prioritet e zhvillimit të Luginës së Vjosës.
Potencialet natyrore, pejzazhi mahnitës, biodiversiteti i larmishëm në
zonat përgjatë luginës dhe zonës malore e vendosin Luginën e Vjosës në
një pozicion të favorshëm të itinerarit turistik. Eko-turizmi lidhet ngushtë
me natyrën dhe udhëtimin në atraksionet turistike natyrore, dhe turistët
që e praktikojnë këtë lloj turizmi janë turistë që preferojnë akomodimin
në gjirin e natyrës nëpërmjet çadrave ose makinave të tipit “kamper”
dhe më pak shfrytëzojnë akomodimin në hotele apo shtëpi pritëse. Këtij
segmenti të rëndësishëm të turistëve nuk i ofrohet asnjë lloj faciliteti në
Luginën e Vjosës dhe zonat malore të saj. Nisur nga ky fakt, krijimi i
kushteve për qëndrim në vende të organizuara që ofrojnë infrastrukturën
minimale dhe sigurinë e kërkuar është domosdoshmëri për tërheqjen e
këtij tipi të turistëve vendas apo të huaj.

5756 Plani Operacional i Zhvillimit VendorBashkia Përmet

Qëllimi dhe Objektivat

Projekti synon zhvillimin e turizmit dhe rritjen e të ardhurave për
fermerët në zonat rurale dhe malore të Luginës së Vjosës.
Qëllimi specifik i projektit është krijimi i një rrjeti të organizuar
kampingjesh publike në zonën e Luginës dhe zonën rurale.

Rezultatet e Pritshme

-Rritje e numrit të turistëve;
-Rritje e të ardhurave për komunitetin dhe buxhetin e NJQV-ve;
-Krijimi i infrastrukturës për kampingjet.

Rendi Prioritar Nr.7 në listën e prioriteteve
Qëndrueshmëria e Projektit Kampingjet do të mirëmbahen dhe menaxhohen nga Bashkia e Përmetit..

Aktivitetet e Projektit

Trajnimi i stafit të NJQV-ve mbi menaxhimin e kampingjeve;
Vizitë studimore në kampingjet publike në Shishtavec dhe Luginën e
Valbonës të ngritura nga UNDP dhe NJQV-të në Qarkun e Kukësit;
Identifikimi i zonave potenciale në çdo NJQV për ngritjen e kampingjeve;
Hartimi i dokumentacionit tekniko-financiar për ngritjen e kampingjeve
publike;
Mbështetja me financim e investimit në kampingjet publike.

Vlerësimi i Ndikimit në Mjedis NA

Planifikimi Vendor, Ndërvendor,
Kombëtar

Projekti është pjesë e Planit Strategjik Ndërvendor i Luginës së Vjosës,
Rrethi Përmet (nëntor 2012).
Pjesë e Planit Operacional të Zhvillimit Lokal, bashkia Përmet.

Titulli/Emërtimi i Projektit Krijimi i një grupit të guidave profesionale
 turizmi në Përmet.

Tipi i Projektit Mbështetje për zhvillimin e turizmit
Vendndodhja e Projektit Bashkia Përmet
Buxheti total i Projektit 840. 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

Zhvillimi i turizmit kërkon shërbime profesionale për turistët si për
akomodimin dhe ushqimin ashtu edhe për njohjen dhe infomimin e tyre
për atraksionet turistike dhe informacionin historik, kulturor të zonës
përkatëse. Në gjithë zonën e Përmetit mungojnë guidat profesionale të
turizmit që të jenë të kualifikuar dhe të licensuar për këtë veprimtari.
Ngritja e një rrjeti të guidave profesioniste në qytetin e Përmetit do t’i
ofronte shërbimin e munguar sot për sot turistëve vendas dhe të huaj që
vizitojnë zonën e Përmetit. Ngritja e guidave profesionale në këtë bashki
do të bazohet në përfaqësues tëprofesioneve të ndryshme si historian,
mësues letërsie, punonjës kulture, arkeolog, inxhinier pyjesh, sportistë.

5958 Plani Operacional i Zhvillimit VendorBashkia Përmet

Qëllimi dhe Objektivat

Projekti synon përmirësimin e shërbimit dhe informacionit turistik në
bashkinë e Përmetit.
Qëllimi specifik i projektit është krijimi i një grupi prej 10 guidash
profesioniste dhe të licensuara të turizmit në qytetin e Përmetit.

Rezultatet e Pritshme

1. Krijimi i shërbimit të guidave profesionale të turizmit;
2. Rritja e informacionit turistik;
3. Rritja e të ardhurave nga turizmi.

Rendi Prioritar Nr.7 në listën e prioriteteve
Qëndrueshmëria e Projektit Kampingjet do të mirëmbahen dhe menaxhohen nga Bashkia e Përmetit

Aktivitetet e Projektit

Identifikimi dhe përzgjedhja e 10 personave që do përfshihen në trajnim;
Trajnimi dhe kualifikimi profesional i 10 guidave;
Mbështetja për certifikimin dhe licensimin e tyre pranë MK;
Mbështetja për promovimin e grupit të licensuar të guidave në nivelin
kombëtar dhe rajonal;

Vlerësimi i Ndikimit në Mjedis NA

Planifikimi Vendor, Ndërvendor,
Kombëtar

Projekti është pjesë e Planit Strategjik Ndërvendor i Luginës së Vjosës,
Rrethi Përmet (nëntor 2012).
Pjesë e Planit Operacional të Zhvillimit Lokal, bashkia Përmet.

5958 Plani Operacional i Zhvillimit VendorBashkia Përmet

7.2 Harta

Monumentet kulturore në bashkinë Përmet

6160 Plani Operacional i Zhvillimit VendorBashkia Përmet

Figure 4: Objektet e edukimit në
bashkinë Përmet

Figure 5: Rrjeti rrugor në
bashkinë Përmet

6160 Plani Operacional i Zhvillimit VendorBashkia Përmet

7.3 Të dhënat dhe burimet e tyre

Tabela 1: Popullsia e bashkisë sipas njësive administrative
 (INSTAT, Census 2001, 2011, dhe Regjsitri vcil 2011)

Njësitë
administrative

Popullsia
Census 2001

Popullsia
Census2011 Popullsia Regjistri Civil2011

Përmet 11,759 5945 14,300
Çarshovë 3,112 918 2,500

Petran 3,286 1622 3,350
Q.Piskovë 3,836 1742 3,540

Frashër 2,202 387 1,100
Total 24,195 10,614 24,790

Tabela 2: Popullata femër sipas njësive administrative (INSTAT, CENSUS 2011)

Njësitë
administrative Popullsia 2011 Nr. femra % e femrave

Përmet 5945 2,984 50%
Çarshovë 918 463 50%

Petran 1,622 791 49%
Q.Piskovë 1,742 845 49%

Frashër 387 177 46%
Total 10,614 5,260 50%

Tabela 3: Ndryshimi i popullsisë në periudhën 2001-2011 (INSTAT< CENSUS 2011)

Njësitë
administrative

Popullsia
Census 2001

Popullsia
Census 2011

Diferenca
e ndryshimit
tëpopullsisë

% e rritjes/
zvogëlimit

Përmet 11,759 5,945 -5,814 -49%
Çarshovë 3,112 918 -2,194 -71%
Petran 3,286 1,622 -1,664 -51%
Q.Piskovë 3,836 1,742 -2,094 -55%
Frashër 2,202 387 -1,815 -82%
Total 24,195 10,614 -13,581 -56%

6362 Plani Operacional i Zhvillimit VendorBashkia Përmet

Tabela 4: Bashkia e Përmetit, njësitë administrative dhe numri i fshatrave (
Ligj Nr. 115/2014 “Për ndarjen administrativo-territoriale të njësive të qeverisjes vendore

në Republikën e Shqipërisë”)	

Bashkia Qendra e
Bashkisë

Njësitë
administrative

përbërëse

Qytetet dhe fshatrat në
përbërje të tyre

Numri i
qyteteve/
fshatrave

Përmet Qyteti
Përmet

Përmet Qyteti Përmet 1

Çarshovë

Çarshovë, Vllaho – Psilloterë,
Biovizhdë, Zhepë, Draçovë,
Iliar – Munushtir, Strëmbec,
Pëllumbar, Kanikol

9

Frashër
Frashër, Zavalan, Ogren –
kostrec, Gostivisht, Miçan,
Vërçisht, Kreshovë, Soropull

8

Petran

Petran, Leshnicë, Leus, Lipë,
Qilarishtë, Badilonjë, Benjë
– Novoselë, Delvinë, Kaludh,
Lupckë, Gjinakar, Ogdunan,
Lipivan-Trabozishtë, Tremisht,
Bodar

15

Qendër Q.Piskovë

Q.Piskovë, Bual, Kosinë,
Rapckë, Mokricë-Zleushë, Kutal,
Kosovë, Hotovë, Odriçan, Raban,
Alipostivan, Borockë, Gosnisht,
Pagri, Pacomit, Grabovë, Argovë

17

Total 50

Tabela 5: Struktura moshore e popullsisë (INSTAT, Census 2011)

Njësitë
administrative Total 0-14 vjeç 15-64 vjeç 65 vjeç+

PËRMET 5.945 976 3.981 988
ÇARSHOVË 918 120 536 262
PETRAN 1.622 221 1.080 321
QENDËR
Q.PISKOVË 1.742 267 1.183 292

FRASHËR 387 64 277 46
Popullsia gjithsej 10.614 1.648 7.057 1.909

% e grumposhës/
totalit të
popullsisë

16% 66% 18%

6362 Plani Operacional i Zhvillimit VendorBashkia Përmet

Njësitë
administrative

Pa aftësi të
kufizuar

Me
aftësi të
kufizuar

raporti
me

aftësi/
pa

aftësi

% në
total femra

% e
femrave

me aftësi të
kufizuara

Përmet 4.626 343 7% 44% 198 58%
Çarshovë 680 118 17% 15% 74 63%
Petran 1.278 123 10% 16% 66 54%
Q.Piskovë 1.298 177 14% 23% 108 61%
Frashër 309 14 5% 2% 2 14%
Total 8.191 775 9% 100% 448 58%

Tabela 7: Furnizimi me ujë tëpijshëm në bashkinë Përmet (INSTAT, Census 2011)

Njësitë
admini
strative

total

Sistemi i
furnizimit

me ujë
Rrjet

ujësjellësi
brenda
banesës

Rrjet ujësjellësi
jashtë banesës,
por në ndërtesë

Rrjet
ujësjellësi

jashtë
ndërtesës

Sistem
i llojit
tjetër

Pa,
asnjë
lloj

sistemi

Përmet 1,916 1,888 17 9 2
Çarshovë 315 216 86 9 0 4

Petran 498 346 112 30 1 9
Q.Piskovë 513 234 150 43 79 7

Frashër 97 10 41 41 3 2
Total 3,339 2,694 406 132 85 22

% 81% 12% 4% 3% 1%

6564 Plani Operacional i Zhvillimit VendorBashkia Përmet

