
1PB Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Mars, 2016

i Zhvillimit Vendor
Bashkia Vau i Dejës

PLANI OPERACIONAL

32 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Përgatitur nga:
Qendra Aleanca Gjinore për Zhvillim

32 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

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										 9

4.1 Të dhëna të përgjithshme						 	 9

4.2 Zhvillimi Ekonomik								 10

4.3 Mirëqenia ekonomike dhe sociale						 14

4.4 Burimet natyrore dhe qëndrueshmëria mjedisore				 15

4.5 Shërbimet publike dhe infrastruktura					 16

4.6 Konkluzione									 18

5. Përcaktimi i problemeve dhe pritoriteteve operacionale afat-shkurtra

duke përfshirë pemën e problemeve						 20

6. Plani Operacional i Zhvillimi Lokal						 24

7. Plani Operacional i Zhvillimi Lokal në kuadrin e planifikimit		

 strategjik dhe territorial								 43

7.1 Të dhëna dhe burimet e tyre

8. Harta dhe foto									 48

8.1 Projektfishat									 49

54 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

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 orientoj 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 Vau Dejës, ky pro­es në nivel lokal u zbatua nga Qendra Aleanca Gjinore
për Zhvillim (QAGJZH). Kjo nismë synon të asistojë Bashkinë e Vau Dejës 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 mund 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 vogla të cilat janë të zbatueshme nga vet bashkia, pa implikime të mëdha financiare.

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 projektfishash për projekte të caktuara.

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

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

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

 Nevoja për një
Plan Operacional
të Zhvillimit Lokal 1.

54 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

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

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

Delegon dhe ndan përgjegjësi mes aktorëve kryesore me afate të përcaktuara.

76 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Plani operacional afatshkurtër
në perspektivën e qeverisjes lokale
dhe proceseve të 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 ndodh 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 cfarëështë 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, projektet idetë,
grupet e synuara, periudhën e zbatimit, kostot, burimin e financimit, përgjegjësitë e zbatimit dhe
rezultatin e pritshëm etj.

Ajo cfarë është sfiduese për administratën e bashkisë lidhet me shtrirjen jouniforme të shërbimeve
publike si edukimi, shëndetësia dhe aktivitete të jetës sociale, kulturore dhe sportive në territorin e
bashkisë së re. Për të arritur kohezionin social dhe ekonomik është e nevojshme të adresohet henduku
i madh që ekziston mes qendrës së bashkisë (qyteti i Vau Dejës dhe Bushat) dhe pjesës tjetër të
territorit të bashkisë, kryesisht ish komunat.

Përmirësimi i konektivitetit ndërmjet qendrës së bashkisë dhe disa prej njësive administrative si
dhe ndërmjet qendrave të njësive dhe fshatrave nëpërmjet rikonstruksionit të rrugëve dhe ndërtimit të
urave konsiderohet çështje prioriate. Një infrastrukturë e mirë rrugore lidhëse do të ndihmojë edhe në
nxitjen e perspektivave zhvillimore në Temal dhe Shllak Infrastruktura e përmirësuar do të ndikojë në
frenimin e migrimit të popullsisë dhe shfrytëzimin e potencialeve bujqësore dhe blegtorale që kanë
zonat rurale përreth bashkisë.

Papunësia përbën një tjetër problem për popullatën vendase, edhe pse treguesit demografik të
forcës aktive për punë ishin inkurajuese. Shkalla e papunësisë për bashkinë paraqitet shumë më e
lartë se mesatarja e papunësisë për vendin tonë. Ngjashëm paraqitet edhe indeksi i papunësisë për të
rinjtë. Numri i ulët i bizneseve në disa ngë njësitë adminsitrative justifikon edhe papunësinë e lartë.

Zhvillimi ekonomik i njësive më të vogla administrative si Vig Mnele, Hajmel, Temal dhe Shllak
paraqitet i ndërlidhur dhe i ndërvarur me zhvillimin e dy qendrave Bushat dhe Vau i Dejës. Bashkia
duhet të punojë për të nxitur njësitë e vogla administrative të forcojnë kapacitetet e tyre prodhuese në

76 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

bujqësi dhe blegtori, për t’u bërë furnizuesit e industrisë agropërpunuese që parashikohet të marrë hov
zhvillimi në Bushat dhe Vaun e Dejës.

Menaxhimi i burimeve të shumta ujore të territorit të bashkisë, janë prioritet dhe sfidë njëherësh
duke marrë parasysh rregjimin e çrregullt të ujit në këtë zonë.

98 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Metodologjia për
përgatitjen e POZHL 3.

Ky dokument i POZHL-it për Bashkinë e Vau Dejës është përgatitur sipas strukturës të kërkuar
nga Ministri i Shtetit për Çështjet Vendore, të theksuar 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 proçese të ngjashme, në kuadër të kësaj detyre u
përshtat një metodologji e thjeshtë për hartimin e POZHL. Metodologjia e zbatuar për të hartuar
POZHL e bashkisë Vau Dejës 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 morën pjesë përfaqësues të
zyrave kryesore të bashkisë, administratorët e njësive administrative 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 re, raporte e studime të ndryshme. Botimet
e INSTAT, Census 2011 u përdorën gjerësisht për treguesit demografik, social dhe ekonomik. Një
listë paraprake me tregues u krijua. Gjithashtu, përgatitja e formateve 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. Prioritet 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.

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 me
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.

98 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

 Diagnoza 4.

4.1 Të dhëna të përgjithshme

Bashkia e re Vau Dejës ndodhet në Qarkun e Shkodrës dhe shtrihet në pjesën veriore të vendit.
Qendra më e madhe e afërt urbane është qyteti i Shkodrës, vetëm 20 km larg; ndërsa largësia nga
Tirana, kryeqyteti i vendit është 92 km. Bashkia kufizohet në veri dhe në perëndim me bashkinë e
Shkodrës, në lindje me bashkinë Fushë Arrëz ndërsa në jug me bashkitë Pukë dhe Lezhë. Qendra e
bashkisë është qyteti i Vaut të Dejës. Bashkia Vau i Dejës përbëhet nga gjashtë njësi administrative të
rrethit Shkodër, të cilat janë: Bushat, Hajmel, Vig Mnelë, Vau i Dejës, Temal he Shllak. Bashkia ka
nën administrim 47 fshatra dhe një qytet (Shih Anekse tabela nr.1). Njësia administrative Bushat ka
numrin më të lartë të fshatrave (14 fshatra), i cili vijohet nga Temal (10 fshatra). Njësitë administrative
Vig Mnelë dhe Hajmel kanë një numër shumë të vogël të fshatrave, respektivisht tre dhe pesë.

Bashkia shtrihet në një sipërfaqe prej 468 km². Densiteti i popullsisë llogaritet të jetë 35.1 banorë
për km²1. Njësia administrative e Temalit ka sipërfaqen më të madhe të territorit ndërsa Hajmeli
shtrihet në vetëm 31 km², duke përfaqësuar njësinë administrative me sipërfaqe më të vogël të
bashkisë. (Shih Anekse tabela nr.6).

Bashkia Vau i Dejës paraqet shtrirje jouniforme të shërbimeve publike si edukimi, shëndetësia
dhe aktivitete të jetës sociale, kulturore dhe sportive. Bazuar në dinamikat e lëvizjes së popullsisë për
të siguruar këto shërbime bazë, qyteti i Vaut të Dejës përbën qendrën e jetës komunitare për gjithë
njësitë administrative të bashkisë. Shtrirja jouniforme e shërbimeve bazë, nga njëra anë ka krijuar
komunitete lokale të marxhinalizuara (veçanërisht në njësitë Vig Mnelë, Temal e Shllak) dhe nga ana
tjetër, rritjen e presionit në Vaun e Dejës për të ofruar shërbime që tejkalon popullsinë e qytetit.

Demografia

Popullsia e bashkisë arrin në 30,438 banorë (Census 2011). Ndërkohë që sipas Regjistrit Civil,
popullsia raportohet të jetë 49,399 banorë (Rregjistri Civil 2015). Njësitë administrative të Bushatit
dhe Vau Dejës kanë numrin më të lartë të popullsisë rezidente për njësi. Vetëm në Bushat jeton 46%
e popullsisë së bashkisë, ndërsa popullsia që jeton në Bushat dhe Vau Dejës përbën 73% të popullsisë
totale të bashkisë. Katër njësitë e tjera administrative kanë numër shumë të vogël të popullisë; popullsia
totale e tyre përbën vetëm 27% të popullsisë së bashkisë. Numri i familjeve që kanë kryefamiljare
femra është 11.3% të familjeve2. Tregues ky që është nën mesataren e vendit.

1INSTAT, Census 2011
2 Po aty

1110 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Njësitë administrative Bushat dhe Vau i Dejës kanë popullsi më të lartë për fshat që varion
respektivisht nga 1011 në 902 banorë për fshat. Raportin më të ulët të këtij treguesi e kanë njësitë
administrative Temal (156 banorë/fshat) dhe Shllak (96 banorë/fshat).

Popullsia e bashkisë dominohet më shumë nga grupmosha 15-64 vjeç, e cila përbën 65.8% të
popullsisë totale dhe përfaqëson krahun e punës të një komuniteti. Grupmosha 0-14 vjeç përbën
21.6 % të popullsisë, ndërsa mosha e tretë (65 vjeç) përfaqëson 12.6% të popullsisë të bashkisë Vau i
Dejës3. Treguesi për grupmoshën 0-14 vjeç është mbi mesataren e këtij treguesi për vendin tonë. Këto
të dhëna tregojnë se Bashkia Vau i Dejës karakterizohet nga popullsi me moshë të re.

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.

Bazuar në të dhënat e Regjistrit Civil për periudhën 15 vjeçare (2000-2015) popullsia lokale është
rritur me 7% (Shih Anekse tab.nr.3). Rritja më e madhe ka ndodhur përgjatë viteve 2005-2010. Katër
njësitë administrative (Bushat, Vau i Dejës, Hajmel dhe Shllak) karakterizohen nga trend pozitiv në
rritjen e popullsisë, ndërsa njësitë Vig Mnel dhe Temal nga trend negativ. Popullsia e Vig Mnel në
këtë periudhë është reduktuar me 778 banorë. Njësia administrative Bushat ka një rritje prej 2,410
banorë, ndërsa Hajmel prej 710. Këto tendenca lidhen më fenomenin e migrimit të brendshëm nga
zonat rurale të largëta drejt zonave urbane.

4.2 Zhvillimi Ekonomik

4.2.1 Profili ekonomik

Ekonomia e bashkisë është bujqësore mikse, malore dhe me drejtim energjitik4. Ndryshe, mund të
thuhet se në sektorin e bujqësisë janë të përfshirë 65-85% e të punësuarve, ndërsa sektori energjitik
punëson më shumë se 5% e forcës punëtore. Tabela më poshtë tregon profilin ekonomik të çdo njësie
dhe interpretimet përkatëse.

Njësitë
administrative Profili ekonomik Detaje

Bushat Njësi vendore bujqësore
mikse fushore

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

Vig Mnelë Njësi vendore bujqësore
malore

Bujqësia >84%
Sipërfaqja e pjerrët >45%

Temal Njësi vendore bujqësore
malore

Bujqësia >84%
Sipërfaqja e pjerrët >45%

4 INSTAT, Tipologjia e komunave dhe Bashkive (Maj, 2014)

1110 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Shllak njësi vendore bujqësore ma-
lore

Bujqësia >84%

Sipërfaqja e pjerrët >45%

Hajmel Njësi vendore bujqësore
mikse fushore

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

Vau i Dejës Njësi vendore jo-urbane me
drejtim minerar ose energjetik Minierat ose energjia > 5%

Tre njësitë administrative të bashkisë janë njësi vendore bujqësore malore. Pra, 84% e të punësuarve
merren me bujqësi dhe më shumë se 45% e sipërfaqes së territorit ka pjerrësi më të madhe se 13,5
gradë.

Vetëm dy njësi vendore janë bujqësore mikse fushore, pra bujqësia përfshin 65-84% të të
punësuarave dhe më pak se 45% e sipërfaqes së territorit ka pjerrësi më të madhe se 13,5 gradë.

Vetëm një njësi vendore me drejtim minerar/energjitik. Pra, të punësuarit në sektorin minerar/
energjitik është më shumë se 5%.

Bashkia e Vau Dejës ka një sërë avantazhesh që krijojnë kushtet ideale për një zhvillim ekonomik
dhe mirëqenie të popullatës lokale. Bushati dhe qyteti i Vau Dejës përfaqësojnë qendrat zhvillimore
të bashkisë dhe më gjerë për shkak të potencialeve të tyre për zhvillim. E ndodhur në rrugët kryesore
që lidhin vendin tonë me vendet fqinje dhe që shërbejnë si rrugë kalimi mes vendeve fqinje (Itali,
Mal i Zi, Kosovë), si dhe e shtrirë gjeografikisht mes dy qendrave më të zhvilluara të veriut të vendit
(Shkodrës dhe Lezhës) i japin bashkisë Vau i Dejës avantazh konkurues në krahasim me qendra të
tjera më të vogla të veriut.

Përveç këtij avantazhi gjeografik të bashkisë, zhvillimi ekonomik është lehtësuar dhe mbështetet
edhe nga infrastruktura e përmirësuar rrugore, ku përmendim autostradën kombëtare Tiranë-Shkodër,
që kalon përmes kësaj zone si dhe përkatësisht tre rrugë rajonale që lidhin qytetin e Shkodrës me
qytetin e Lezhës, të cilat janë të një niveli të mirë. Linja hekurudhore kombëtare Tiranë-Shkodër që
kalon në territorin e bashkisë, ndonëse në gjendje të amortizua, mbetet një potencial i rëndësishëm për
zhvillimin ekonomik, sidomos në aspektin e transportit hekurudhor të mallrave. Kjo linjë është edhe
e vetmja linjë hekurudhore që lidh Shqipërinë me vendet e tjera.

Bazuar në akumulimet e sipërmarrjeve ekonomike dhe në tendencat e sotme të zhvillimit, Bushati
dhe Vau i Dejës përcaktohen si dy qendrat e zhvillimit ekonomik bashkisë. Ndërkohë që zhvillimi
ekonomik i njësive të tjera më të vogla administrative si Vig Mnele, Hajmel, Temal dhe Shllak paraqitet
i ndërlidhur dhe i ndërvarur me zhvillimin e dy qendrave Bushat dhe Vau i Dejës. Vig Mnele, Hajmel,
Temal dhe Shllak duhet të forcojnë kapacitetet e tyre prodhuese në bujqësi dhe blegtori, të cilat dotë
jenë furnizuesit e industrisë agropërpunuese që parashikohet të marrë hov zhvillimi në Bushat dhe
Vaun e Dejës.

Konteksti ekonomik i Bashkisë përfaqësohet nga një ekonomi mikse, me prerje në disa sektorë
si bujqësia, blegtoria, shërbimet, dhe industria energjitike. Megjithatë, ekonomia lokale dominohet
nga bujqësia dhe është një ekonomi tipike rurale. Bujqësia përbën drejtimin kryesor ekonomik të
popullatës (me një peshë specifike të vreshtarisë dhe frutikulturës) si dhe blegtoria. Industria energjitike
dhe potencialet ekzistuese të erës dhe të ujit ofrojnë mundësi reale të rritjes ekonomike lokale dhe
rajonale. Këto dy sektorë paraqesin edhe burimet më të qëndrueshme për zhvillimin ekonomik lokal
dhe në planin rajonal marrin një domethënie të veçantë.

1312 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

4.2.2. Zhvillimi i bujqësisë

Bujqësia është favorizuar nga disa faktorë: fusha e Zadrimës e njohur për prodhimtarinë e lartë
bujqësore; sipërfaqe e konsiderueshme e tokës bujqësore ndodhet nën ujë; pasuritë e shumta ujore;
potenciale të konsiderueshme njerëzore, ku përmendim një numër të lartë agronomësh si dhe shkolla
profesionale bujqësore që edukojnë të rinjtë dhe thellojnë më tej asistencën ndaj fermerëve.

Struktura e tokës bujqësore përfaqësohet nga 81% fushë, 13% malore dhe 6% kondrinore (shih
Anekse tab.nr.8). Bushati shtrihet në territor fushor, Vau i Dejës kryesisht fushor, Hajmeli fushor-
kodrinor, Temali dhe Shllaku janë territore plotësisht malore, Vig Mnel është fushore-kodrinore
(kodrinore në më shumë se gjysma e territorit). Vetë struktura e tokës ka kushtëzuar edhe zhvillimin
e bujqësisë, ku nga prodhimtaria e lartë bujqësore identifikohen qartë Bushati dhe Vau i Dejës.

Tabela më poshtë tregon të dhënat për kategorinë e tokës bujqësore, pyje dhe kullota për bashkinë.5

Tokë Bujqësore (ha)
Pyje (ha) Livadhe

kullota (ha) Te tjera
Ara (ha) Pemishte(ha) Ullishte(ha) Vreshta(ha)

12458 558 554 366 36062 2651 4386

Bushati përfaqëson njësinë që ka sipërfaqen më të madhe të tokës arrë ndaj ajo është e njohur
për prodhimtarinë e lartë bujqësore, 45% e tokës e arrë të bashkisë gjendet në Bushat. Ullishtet
dhe vreshtat janë tendencë e kohëve të fundit dhe sipërfaqja më e madhe e tyre gjendet në Hajmel.
Bashkia ka sipërfaqe të jashtëzakonshme me pyje dhe kullota; 36,062 ha pyje, të lokalizuara kryeisht
në Shllak (28% e sipërfaqes pyjore) dhe Vau i Dejës (24% e sipërfaqes pyjore). Vig Mnelë ka
sipërfaqen më të madhe të kullotave (315) që favorizon zhvillimin e blegtorisë, dhe 24% e tyre
gjendet në Bushat.

Këtyre dy drejtimeve
kryesore të ekonomisë, ju
shtohen disa sektorë me
potencial zhvillimi për
rritje të shpejtë ekonomike
por që aktualisht mbeten të
pazhvilluara. Këtu përmendim
industrinë agropërpunuese dhe
agroturizmin.

Njësitë administrative të
Temalit dhe Shllakut, duke u gjendur në anën tjetër të liqenit të Vaut të Dejës, ndodhen të veçuara me
pjesën tjetër të bashkisë. Për më tepër që lidhja historike me bashkinë e re nuk ka qenë e fortë. Për sa
i përket zhvillimit ekonomik, këto njësi nuk janë po kaq të avantazhuara sa njësitë e tjera të bashkisë
për të nxitur një zhvillim ekonomik lokal. Infrastruktuara tepër e dobët rrugore që lidh këto njësi
me zonën më të afërt urbane dhe mungesa e tokave bujqësore ka ndikuar negativisht në zhvillimin
lokal. Aksesi i ulët në shërbimet bazë në këto komunitete, dhe aksesi i vështirë në tregjet lokale e bën
popullatën e Temalit dhe Shllakut me mundësira shumë të kufizura për të diversifikuar ekonominë
lokale. Bujqësia dhe agroturizmi mbeten mundësitë e vetme për aktivitet ekonomik.

5 Të dhëna nga Bashkia Vau i Dejës, 2015

1312 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

4.2.3 Prodhim i energjisë

Për shkak të potencialeve të konsiderueshme ujore që ka territori është bërë i mundur edhe
zhvillimi i sektorit të prodhimit të energjisë. Liqeni i Vaut të Dejës, Fierzës, Komanit përfaqësojnë
edhe fashën kombëtare energjitike të vendit tonë6. Hidrocentrali i Vaut të Dejës si dhe HEC-et Ashta 1
dhe Ashta 2, të ndërtuara me koncesion privat gjatë viteve të fundit, përbëjnë edhe veprat e prodhimit
të energjisë elektrike.

4.2.4 Blegtoria

Struktura e pasur e tokës (tokë arë, pyje, kullota e livadhe etj) në njësitë administrative të Bashkisë,
kushtëzon edhe zhvillimin e blegtorisë. Mbarështimi i bagëtive përbën aktivitet kryesor ekonomik për
popullatën lokale, sepse nga shitja e produkteve blegtorale si mishi, qumështi, vezët dhe produktet
e tjera sigurojnë të ardhura. Shitja e mishit dhe kërkesa në rritje përherë në treg e djathit (djathi i
Zadrimës tashmë është i njohur në tregjet lokale dhe kombëtare) rrisin interesin e fermerëve për të
mbarështuar bagëti. Zona është e njohur për mbarështimin e shpendëve, sidomos e gjelit të detit. 41%
e numrit të shpendëve mbarështohen në Bushat. Edhe Vau i Dejës dhe Hajmel mbarështojnë numër
të konsiderueshëm shpendësh. Te tre këto njësi administrative mbarështojnë pothuajse 70% të numrit
total të shpendëve për Vaun e Dejës (shih Anekse tab.nr.9).

Të imta Gjedhë Shpendë
Dele Dhi

14.478 15.224 16.748 202.400

Të dhënat e tabelës më sipër tregojnë numrin total të krerëve në Bashkinë e Vaut të Dejës. Cdo
njësi administrative sipas specifikave të terrenit, zë një peshë specifike në numrin total të krerëve.
Bushat dhe Vau i Dejës përfaqësojnë territoret që kanë edhe numrin më të madh të krerëve për disa
nga kategoritë.

Mbarështimi i dhive është karakteristikë e fshatrave të lokalizuar në zonë kodrinore- malore. Më
shumë se gjysma e tyre (52% e numrit total të krerëve për bashki) mbarështohen në Temal dhe Vau i
Dejës.

Pavarësisht potencialit të madh në zhvillimin e bujqësisë dhe blegtorisë që ka bashkia, ekzistojnë
vështirësi që pengojnë zhvillimin e mëtejshëm. Problem ende mbeten niveli i ulët i mekanizimit të
bujqësisë,çmimet e larta të shërbimeve mekanike, numri i madh i parcelave, sipërfaqëja e ulët e tyre,
rregjimi i çrregullt i ujit që e ekspozon një pjesë të territorit ndaj pëmbytjeve. Forcimi i markës lokale
të produkteve lokale mbetet një fushë për përpjekje në vazhdim.

4.2.5 Turizmi
Edhe pse turizmi është sektor që paraqet një gamë të gjerë problematikash, përfaqëson drejtim

ekonomik të rëndësishëm aktualisht dhe me shumë potencial në të ardhmen. Bashkia e Vaut të Dejës ka
potenciale të jashtëzakoshme për të nxitur zhvillimin e turizmit si një mundësi për rritjen ekonomike
të popullatës lokale. Aktualisht, nuk mund të themi se ky sektor paraqet një drejtim të mirëfilltë
ekonomik, por ka gjasa që e ardhmja të jetë premtuese përsa i përket përfshirjes së popullatës lokale
në këtë sektor.

6 Plani i Përgjithshëm Kombëtar Shqipëtar 2015-2030

1514 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Potencialet për zhvillimin e turizmit lidhen më burimet e mëdha të zonës të cilat janë të
shumëllojshmë (historike, kulturore, natyrore, etj). Forma të ndryshme të turizmit mund të aplikohen
në Vaun e Dejës si turizmi historik, malor, agroturizmi, ujor etj.

Territori i Bashkisë është i pasur me monumente historike të cilat mbartin vlera historike dhe
arkeologjike. Ndër to përmëndim: Kalaja e Danjës, Kalaja e Shurdhahut, Kalaja e Qytezës, Kalaja e
Dalmacisë. Gjithashtu,ndodhen një sërë kishash të vjetra dhe objektesh fetare me shumë interes për
t’u vizituar si: Katedralja e Shën Gjergj Sapës, e Nënë Terezës, kisha e Shën Markut, e Shën Marisë, e
Shën Kollit, e Shën Rrokut, apo xhamia e Bushatit, Kosmacit, Melgushës etj. Zona është e njohur për
figurat e shumta historike që kanë lënë gjurmë të paharrueshme në kujtesën historike të shqiptarëve të
tillë si Lek Zaharia, Frang Bardhi, At Shtjefën Gjecovi, Dom Ndre Mjeda e shumë të tjerë.

Pejsazhet panoramike të tilla si kodrat dhe malet me një bukuri natyrore të veçantë, shëtitjet me
varka në liqen apo plazhet buzë liqenit, fshatrat e vendosura në kodrat e bukura dhe të buta të zonës,
ushqimet lokale bio dhe gatimet tradicionale e kthejnë Vaun e Dejës në një territor të përshtatshëm për
agroturizëm. Bashkia paraqet një zonë të pasur etnografike. Etnografia e Zadrimës, Mirditës, Malësisë
së Madhe dhe pjesa e qytetit janë pjesë e mozaikut të pasur të trashëgimisë kulturore, historike dhe
shpirtërore të bashkisë.

4.2.6 Prodhimet artizanale

Këto prodhime përfaqësojnë një drejtim tjetër angazhimi ekonomik në zonë që përbëjnë një vlerë
të shtuar për turizmin. Në këto aktivitete janë përfshirë gratë dhe vajzat. Punimet në tezgjah, ato të dorës
dhe të qeramikës kanë rizgjuar traditën e vjetër të prodhimeve artizanale.

4.3 Mirëqenia ekonomike dhe sociale

Nisur nga burimet e të ardhurave të njësive ekonomike familjare (NJEF), bashkia e Vaut të Dejës
karakterizohet nga një % e lartë e ndihmës sociale dhe remitancave. Indeksi për këto tregues është
20.8% për ndihmën sociale dhe 8.9% për remitancat. Gjithashtu, numri i emigrantëve të kthyer gjatë
vitit 2001-2011 është i lartë dhe arrin në 1,502 persona.7

Nga skema e asistencës sociale trajtohen rreth 1,559 familje, nga 13,656 familje që ka bashkia. Ky
numër familjesh përbën 11% të totalit të familjeve (Shih Anekse tab.nr.7). Vig Mnelë ka përqindjen
më të lartë të popullisë të përfshirë në këtë skemë, 61% e familjeve, pra më shumë se gjysma e
familjeve burimin kryesor të të ardhurave kanë asistencën sociale. Edhe njësitë malore, Temal dhe
Shllak, kanë të njëtjën përqindje të familjeve, 43%, të përfshirë në skemë.

Familjet që drejtohen nga femra, pra ato janë kryefamiljare, përfaqësojnë 11.3% të familjeve,
që korrespondon me të njëjtën përqindje familjesh që trajtohen me assitencë sociale.8 Familjet me
kryefamiljare femra përgjithësit janë më të varfra.

Papunësia

Edhe pse treguesit e mësipërm e karakterizojnë popullsinë e bashkisë me një forcë punëtore
të konsiderueshme dhe me moshë të re, papunësia realisht përbën një nga problemet kryesore për
popullatën vendase. Shkalla e papunësisë për bashkinë paraqitet shumë më e lartë se mesatarja e
papunësisë për vendin tonë. 43.9% është indeksi i papunësisë për bashkinë, kur mesatarja për vendin

7 INSTAT, Census 2011
8 Po aty

1514 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

e këtij treguesi ësht 29.2%. Ngjashëm paraqitet edhe indeksi i papunësisë për të rinjtë (mosha 15-24
vjeç), 65.9% dhe për femrat 53.7%9. Këto indekse janë shumë më të larta se mesatarja e vendit.

Papunësia e lartë shpjegohet edhe nga numri i ulët i bizneseve dhe rrjedhimisht edhe numri i
bizneseve për banorë disa nga njësitë vendore të bashkisë (shih Aneks, tabela nr. 5). Në total, operojnë
rreth 30,438 biznese, 60% e të cilave operon në njësinë e Bushatit dhe 30% në Vaun e Dejës. Pjesa
tjetër e territorit përmbledh 10% të bizneseve. Në Shllak ka vetëm 2 biznese dhe Temal 3. Numrin më
të lartë të bizneseve për 1000 banorë e ka Bushati (17), ndërsa numrin më të vogël, njësia Shllak (1).

4.4 Burimet natyrore dhe qëndrueshmëria mjedisore

4.4.1 Burimet ujore

Territori i bashkisë Vau i Dejës karakterizohet nga burime ujore të konsiderueshme, lumenj, liqene,
rezervuare dhe përrenj. Liqeni i Hidrocentralit të Vaut të Dejës përbën sipërfaqen më të madhe ujore.
Në territorin e bashkisë kalojnë lumi Drin dhe Gjadër dhe një rezervuar me sipërfaqe 2500 ha ndodhet
në Vaun e Dejës. Për shkak të këtyre potencialeve të jashtëzakonshme ujore, Vau i Dejës përfaqëson
edhe fashën kombëtare energjitike të vendit tonë - tre liqenet(Vau Dejës, Fierzë, Koman).

Burimet e shumta ujore të territorit të bashkisë, ngrenë më të madhe edhe rëndësinë e menaxhimit
të tyre duke marrë parasysh regjimin e çrregullt të ujit në këtë zonë. Për më tepër, rastet e përmbytjeve
të viteve jo shumë të largëta të ndodhura në zonë për shkak të përmbytjeve kërkojnë vëmendje për
çështjen e menaxhimit të burimeve ujore.

4.4.2 Pyjet dhe kullotat

Pyjet dhe kullotat përbëjnë burime të tjera natyrore me vlera të veçanta, të cilat zënë një sipërfaqe
të konsiderueshme, rreth 28,465 ha. Pjesa më e madhe e kësaj sipërfaqe shtrihet në Shllak (8,027
ha) dhe Vaun e Dejës (6,834 ha) dhe Temal (6,204 ha). Megjithatë, jo e gjithë sipërfaqja pyjore është
nën shfrytëzim. Prioritare për ruajtjen e pyjeve dhe kullotave është marrja e masave për mbrojtjen
nga zjarri.

4.4.3 Vija liqenore

Arrin në 21 km dhe përfaqëson një zonë njaft të pasur për nga ana e biodiversitetit. faunë dhe
florë shumë të pasur. Megjithatë, për shkak të presionit të madh të aktivitetit njerëzor, pasuritë
natyrore biologjike në territor, siç është rasti i liqenit, rrezikon të humbë vlerat e veta. Ndaj shpallja
“Zonë e Mbrojtur” e vijës së Liqenit të Vaut të Dejës do të ndihmonte në menaxhimin më të mirë të
kësaj pasurie dhe si rrjedhim në ruajtjen dhe zhvillimin e këtyre vlerave natyrore. Mirëmenaxhimi
i burimeve natyrore krijon mundësira të shumta për rritjen ekonomike të zonës. Pyllëzimi i malit
Zefjanë në Bushat është një mundësi e mirë për ta kthyer në një park natyror me perspektivë për
zhvillimin e turizmit. Iniciativa të tilla do të rrisin avantazhet konkuruese të territorit, veçanërisht në
lidhje me zhvillimin e turizmit.

4.4.4 Parqet e mbrojtura

Këto parqe do krijohen një në unazën e liqenit të Vau Dejës dhe tjetri në zonën perëndimore të
njësisë administrative të Bushatit, në kufi me Velipojën. Për këto dy parqe do të krijohen projeke të

9 Po aty

1716 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

veçanta dhe studime në bashkëpunim me katedrat universitare të interesuara për ruajtjen dhe shtimin
e biodiversitetit si dhe për thellimin e studimeve shkencore-arkeologjike dhe historike për zonën e
Shurdhahut. Rezultati final i këtyre projekteve do të rriste atraksionin e vizitorëve dhe turistëve në
zonën e Zadrimës.

4.5 Shërbimet publike dhe infrastruktura

4.5.1 Edukimi, shëndetësia dhe aktivitetet sociale, kulturore dhe sportive

Përsa i përket shërbimeve bazë si edukimi, shëndetësia dhe aktivitetet sociale, kulturore dhe
sportive (shih Anekse tab. Nr.4) lëvizja e popullsisë për të aksesuar ato është e orientuar drejt dy
qendrave më të madhe të bashkisë: Vau i Dejës dhe Bushat. Vau i Dejës ka dy shkolla të mesme
ndërsa në Bushat tre, duke përfshirë këtu edhe një shkollë të mesme profesionale. Të rinjtë nga
njësia e Temalit, Shllakut, Vig Mnelë dhe udhëtojë drejt këtyre shkollave, për shkak të mungesës së
shkollave të mesme në këto njësi.

Shkolla e mesme profesionale “Ndre Mjeda”, Bushat, një shkollë kombëtare e çelur më 2013
përbën një vlerë të shtuar për zhvillimin ekonomik të territorit, veçanërisht bujqësisë. Shkolla ofron
arsimim dhe formim profesional në veterinari, teknologji ushqimore, bujqësi, ekonomi bujqësore.
Edhe pse e çelur rishtas, kjo shkollë ka një traditë të konsoliduar në edukimin bujqësor, duke qenë se
fillesat e kësaj shkollë datojnë herët, që në 1972 kur shërbente si shkolla e Mekanikës bujqësore për
rajonin e veriut.

Megjithatë, kontributi i kësaj shkolle shihet ngushtë edhe me integrimin e të rinjve në tregun e
punës. Arsimi profesional krijon mundësira dhe perspektiva të sigurta punësimi për të rinjtë, duke
qenë se drejtimet edukuese dhe kualifikuese të shkollës përputhen me drejtimet kryesore ekonomike
të zonës, por përgjithësisht edhe të vendit tonë. Realisht, në zonat suburbane dhe rurale të vendit tonë
ka kërkesa të lartë të tregut të punës për këto lloj profilesh. Për të stimuluar të rinjtë për t’u arsimuar
në këtë shkollë, ofrohen edhe disa incentiva të tilla si: akomodimi falas në konvikt, shkollim me kohë
të pjesshëm dhe të plotë etj. Shkolla synon zhvillimin e personalitetit të nxënësve për të jetuar në
përshtatje me botën që i rrethon dhe përgatitja e tyre për t’u punësuar apo vetëpunësuar në profesionin
që ata kanë zgjedhur.

Përsa i përket shkollave 9 vjeçare ato nuk paraqesin problem në lidhje me shpërndarjen e tyre
në territor, por në lidhje me infrastrukturën fizike e cila në disa raste vlerësohet si emergjente për
ndërhyrje. Përmirësimi i infrastrukturës fizike në shkolla e kopshte, ku prioritet mbetet ngrohja,
transporti i nxënësve në zonat e largëta dhe lirimi i hapësirave publike në oborret e shkollave janë nga
çështjet më kritike për t’u adresuar.

Në lidhje me shërbimin shëndetësor, ai ofrohet nga 30 qendra shëndetësore dhe ambulanca të
shpërndara sipas njësive administrative.

Objektet kulturore, sociale të nevojshme për të ofruar shërbime sociale për grupe të ndryshme për
popullatën lokale janë shumë të kufizuara në numër dhe ato pak janë të përqëndruara në Vaun e Dejës
(një qendër kulturore dhe një sociale) si dhe Bushat (një qendër sociale). Terrenet sportive janë të
përqendruar në Bushat (2) dhe Shllak (1). Numri i kufizuar i objekteve sociale, kulturore dhe sportive
tregon për jetë jo shumë të pasur social kulturore. Sa më larg i largohesh qendrës (Vau iDejës, Bushat)
aq më të përjashtuar nga ana sociale janë banorët e njësive Temal, Shllak, VigMnelë. Kjo situatë
thërret për përpjekje të cilat do të rrisnin aksesin e popullatës së zonave periferike të bashkisë Vau
Dejës në jetën sociale, kulturore dhe sportive të bashkisë ku ata bëjnë pjesë. Paralelisht, duhet punuar
edhe për pasurimin e jetës sociale, kulturore dhe sportive në pjesën qendrore të bashkisë.

1716 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

4.5.1 Infrastruktura rrugore

Bashkia e Vau dejës ndodhet përgjatë rrugë të rëndësishmë kombëtare dhe rajonale dukë bërë që
aksesi drejt saj është i rritur. Bashkia përshkrohet nha territorin e saj nga 437.7 km rrugë rajonale,
lokale dhe rrugë lagjesh. Nga këto120 km janë rajonale, 141 lokale dhe 176 rrugë të brendshme
lagjesh (shih Anekse, tab. 12). Nga këto, rrugër rajonale paraqiten më mirë, ku pjesa me e madhe
e tyre është e afaltuar. Rrugët lokale, kanë më shumë se gjysma e km të paasfaltuar. Problematike
mbeten rrugët lidhëse me njësine e Shkllakut dhe Temalit. Në Shllak nuk ekziston asnjë km rrugë
e asfaltuar, të gjitha janë në gjendje natyrale, ose aty ku është ndërhyrë janë më cakëll. Ndërhyrja në
infrastrukturën rrugore lidhëse ndërmjet zonave të largëta (Shllak, Temal) përbën prioritet për të
siguruar zhvillimin koheziv në territorin e bashkisë.

4.5.2 Furnizimi me ujë të pijshëm

Bashkia e Vau Dejës, pavarësisht burimeve të shumta ujore, ende nuk garanton mbulim tërësor
të territorit më këtë shërbim publik. 19 rrjete sistemi të ujësjellësave operojnë gjithsej në bashki,
ku vetëm 9 operojnë në Bushat, që përfaqëson edhe njësinë administrative që paraqitet më mirë me
furnizimin me ujë të pijshëm të popullatës. Nga 19 rrjetet e ujësjellësit, 13 prej tyre janë me rrjete
me ngritje mekanike, pra që kanë edhe sistemet përkatëse të pompimit (respektivisht 15 sisteme
pompimi). 5 rrjete ujësjellësi janë me rrjedhje të lirë, cka do të thotë se janë sisteme me kosto të
reduktuara të funksionimit. Vetëm 4 prejt tyre, funksionojnë në njësinë administrative Shllak. Këto
sisteme ujësjellësi favorizohen nga natyra kondrinore e zonës. (shih Anekse tab.11)

Një pjesë e konsiderueshme e familjeve në fshatra sigurojnë ujin e pijshëm nëpërmjet burimeve
natyrore (krua) si dhe nëpërmjet përdorimit të puseve. Problematik mbetet furnizimi me ujë higjenikisht
të pastër për 24 orë të familjeve në zonën urbane të Vau Dejës. Kjo zonë ka një numër të madh të
familjeve, që aktualisht nuk u sigurohet ujë i pijshëm nëpërmjet rrjetit të ujësjellësit.

4.5.3 Kanalizimet e ujrave të zeza

Përgjithësisht, rrjeti i KUZ-ve paraqet infrastrukturën publike më kritike në bashki. Pothuajse
ky sistem është inekzistent. Shifrat në këtë shërbim përfaqësohen vetëm nga 7.5 km rrjet kryesor në
Bushat, nga e cila përfitojën 1100 familje. Ndërsa në Hajmel, për shkak të iniciativës së vetë banorëve
është ndërtuar rrjeti sekondar i KUZ me gjatësi 0.5 km, që ka përfshirë 378 familje përfituese.10

Metoda kryesore, në kushtet e mungesës së infrastrukturës së KUZ, janë përdorimi i gropave
septike, të cilat ndikojnë negativisht në parametrat mjedisor.

Në këto kushte, prioritet mbetën zonat urbane në Vau Dejë, që përfaqësojmë përqëndrime të
mjaftueshme të popullsisë për investime në infrastrukturë të tillë.

4.5.4 Mbetjet urbane

Aktualisht shërbimi i pastrimitnë bashki është një shërbim i tillë që përbën praktikë të mirë për vendin
tonë. Shërbimi i pastrimit ofrohet nëpërmjet instrumentit të bashkëpunimit ndërvendor, instrument
i konsoliduar mes disa njësive vendore në rajon që përpara reformës territoriale. Ndërkomunalja e
Zadrimës lehtëson ofrimin e shërbimit për një pjesë të madhe të territorit të bashkisë Vau i Dejës.
Mbetjet organike, bimore apo shtazore, kompostohen pranë shtëpive me qëllim ripërdorimin e tyre
për pleh për kulturat bujqësore, ndërsa mbetjet inerte depozitohen në vendpozitime të caktuara. Një

10 Të dhëna nga B.Vau Dejës, 2015

1918 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

organizim i tillë ka ulur ndjeshëm kostot e depozitimit dhe transportimit të mbetjeve. Megjithatë, ende
ky shërbim nuk ofrohet në të gjithë territorin, si në Temal e Shllak. Sfidë mbetet që një organizim i
tillë të ofrohet në të gjithë territorin e bashkisë, të paktën në qendrat urbane të dy njësive më të largëta.

Aktualisht, në territorin e bashkisë, në Bushat, gjendet edhe landfilli i grumbullimit të mbetjeve
urbane, që ka një periudhë shërbimi për 20 vjet. Tashmë që bashkitë kanë territor më të gjerë dhe
popullsi më të madhe, mund të krijojë premisat e duhura që ky landifill të përdoret në kapacitetin e
tij të plotë.

4.6 Konkluzione

Bashkia Vau i Dejës paraqet shtrirje jouniforme të shërbimeve publike si edukimi, shëndetësia
dhe aktivitete të jetës sociale, kulturore dhe sportive. Bazuar në dinamikat e lëvizjes së popullsisë
për të siguruar këto shërbime bazë qyteti i Vaut të Dejës përbën qendrën e jetës komunitare për gjithë
njësitë administrative të bashkisë. Shtrirja jouniforme e shërbimeve bazë ka krijuar: a) nga njëra anë,
komunitete lokale të marxhinalizuara (veçanërisht në njësitë Vig Mnelë, Temal e Shllak) dhe nga ana
tjetër; b) presion të rritur në Vaun e Dejës për të ofruar shërbime që tejkalon popullsinë e qytetit.

Njësitë administrative të Temalit dhe Shllakut, duke u gjendur në anën tjetër të liqenit të Vaut të
Dejës, ndodhen të veçuara me pjesën tjetër të bashkisë. Për më tepër që lidhja historike me bashkinë
e re nuk ka qenë e fortë.

Njësitë administrative të Bushatit dhe Vau Dejës përfaqësojnë zonat me përqëndrim më të
lartë të popullsisë. Në Bushat jeton afërsisht gjysma (46%) e popullsisë së bashkisë, ndërsa së bashku
me Vaun e Dejës akumulojnë 73% të popullsisë totale të bashkisë. Katër njësitë e tjera administrative
kanë numër shumë të vogël të popullsisë; dhe në total popullsia e tyre përfaqëson 27% të popullsisë
së bashkisë.

Struktura moshore e popullsisë e bashkisë është e tillë që dominohet më shumë nga grupmosha
15-64 vjeç (65.8% e popullsisë totale). Treguesi për grupmoshën 0-14 vjeç është mbi mesataren e
këtij treguesi për vendin tonë. Këto të dhëna tregojnë se Bashkia Vau i Dejës karakterizohet nga
popullsi me moshë të re dhe forcë aktive pune.

Në dhjetëvjeçarin e fundit popullsia lokale karakterizohet nga një rritje e lehtë e numrit të popullsisë
(7%). Rritja më e madhe ka ndodhur përgjatë viteve 2005-2010. Katër njësitë administrative (Bushat,
Vau i Dejës, Hajmel dhe Shllak) karakterizohen nga trend pozitiv në rritjen e popullsisë, ndërsa
njësitë Vig Mnel dhe Temal kanë pësuar tkurrje.

Përsa i përket shërbimeve bazë si edukimi, shëndetësia dhe aktivitetet sociale, kulturore dhe
sportive, lëvizja e popullsisë për të aksesuar ato është e orientuar drejt dy qendrave më të madhe të
bashkisë: Vau i Dejës dhe Bushat. Njësitë administrative të Temalit, Shllakut, Vig Mnelë nuk kanë
shkolla të mesme, ndaj të rinjtë udhëtojnë drejt qendrave për arsimimin e mesëm.

Shkolla e mesme profesionale bujqësore në Bushat ka një kontribut domethënës në integrimin e
të rinjve në tregun e punës. Arsimi profesional krijon mundësira dhe perspektiva të sigurta punësimi
për të rinjtë, duke qenë se drejtimet edukuese dhe kualifikuese të shkollës përputhen me drejtimet
kryesore ekonomike të zonës, por përgjithësisht edhe të vendit tonë.

Shkollat 9 vjeçare kanë një shpërndarje të mirë në territor, por ato paraqesin problem në lidhje me
infrastrukturën fizike. Përmirësimi i infrastrukturës fizike në shkolla e kopshte, ku prioritet mbetet
ngrohja, transporti i nxënësve në zonat e largëta dhe lirimi i hapësirave publike në oborret e shkollave
janë nga çështjet më kritike për t’u adresuar.

1918 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Objektet kulturore, sociale të nevojshme për të ofruar shërbime sociale për grupe të ndryshme
për popullatën lokale janë shumë të kufizuara në numër dhe ato pak janë të përqëndruara në Vaun e
Dejës dhe Bushat. Sa më larg i largohesh qendrës (Vau i Dejës, Bushat) aq më të përjashtuar nga ana
sociale janë banorët e njësive Temal, Shllak, Vig Mnelë. Kjo situatë thërret për përpjekje të cilat do
të rrisnin aksesin e popullatës së zonave periferike të bashkisë Vau Dejës në jetën sociale, kulturore
dhe sportive të bashkisë ku ata bëjnë pjesë. Paralelisht, ka hapësira për të punuar më tej në lidhje me
pasurimin e jetës sociale, kulturore dhe sportive në pjesën qendrore të bashkisë.

Papunësia përbën një nga problemet kryesore për popullatën vendase, edhe pse treguesit demografik
të forcës aktive për punë ishin inkurajuese. Shkalla e papunësisë për bashkinë paraqitet shumë më e
lartë se mesatarja e papunësisë për vendin tonë. Ngjashëm paraqitet edhe indeksi i papunësisë për të
rinjtë. Numri i ulët i bizneseve në disa ngë njësitë adminsitrative justifikon edhe papunësinë e lartë.
60% bizneseve të bashkisë operon në njësinë administrative Bushat dhe 30% në Vaun e Dejës. Pjesa
tjetër e territorit përmbledh 10% të bizneseve.

Vendndodhja dhe shtrirja gjeografike i japin bashkisë avantazh konkurues në krahasim me qendra
të tjera më të vogla të veriut. Përveç këtij avantazhi gjeografik, zhvillimi ekonomik është lehtësuar
edhe nga infrastruktura e përmirësuar rrugore.

Bazuar në akumulimet e sipërmarrjeve ekonomike dhe në tendencat e sotme të zhvillimit, Bushati
dhe Vau i Dejës përcaktohen si dy qendrat e zhvillimit ekonomik të bashkisë. Ndërkohë që zhvillimi
ekonomik i njësive të tjera më të vogla administrative si Vig Mnelë, Hajmel, Temal dhe Shllak paraqitet
i ndërlidhur dhe i ndërvarur me zhvillimin e dy qendrave Bushat dhe Vau i Dejës. Njësitë e vogla
duhet të forcojnë kapacitetet e tyre prodhuese në bujqësi dhe blegtori, të cilat do të jenë furnizuesit e
industrisë agropërpunuese që parashikohet të marrë hov zhvillimi në Bushat dhe Vaun e Dejës.

Konteksti ekonomik i Bashkisë përfaqësohet nga një ekonomi mikse, me prerje në disa sektorë
si bujqësia, blegtoria, shërbimet, dhe industria energjitike. Megjithatë, ekonomia lokale dominohet
nga bujqësia dhe është një ekonomi tipike rurale. Bujqësia përbën drejtimin kryesor ekonomik të
popullatës (me një peshë specifike të vreshtarisë dhe frutikulturës) si dhe blegtoria. Industria energjitike
dhe potencialet ekzistuese të erës dhe të ujit ofrojnë mundësi reale të rritjes ekonomike lokale dhe
rajonale. Këto dy sektorë paraqesin edhe burimet më të qëndrueshme për zhvillimin ekonomik lokal
dhe në planin rajonal marrin një domethënie të veçantë.

Bujqësisë dhe blegtorisë iu shtohen disa sektorë me potencial zhvillimi për rritje të shpejtë
ekonomike por që aktualisht mbeten të pazhvilluara, të tilla si industria agropërpunuese dhe
agroturizmi.

Turizmi, edhe pse një sektor që paraqet një gamë të gjerë problematikash, përfaqëson drejtim
ekonomik me shumë potencial në të ardhmen.

Prodhimet artizanale përfaqësojnë një drejtim tjetër angazhimi ekonomik në zonë që përbërjnë një
vlerë të shtuar për turizmin.

Burimet e shumta ujore të territorit të bashkisë, ngrenë më të madhe edhe rëndësinë e menaxhimit
të tyre duke marrë parasysh rregjimin e çrregullt të ujit në këtë zonë. Instrumenti i bashkëpunimit
ndërvendor përdoret nga bashkia si një mënyrë për të ofruar shërbimin e pastrimit në mënyrë efiçente.

2120 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

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

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

Bazuar në metodën e pemës së problemeve dhe të objektivave, u identifikan prioritetet e mëposhtme
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 lokale dhe
shërbimet publike të përmirësuara

Përmirësimi i konektivitetit në territorin e bashkisë
Furnizimi me ujë të pijshëm, higjenikisht të pastër, 24 ore për
popullatën lokale
Përmirësimi i shërbimeve shëndetësore
Përmirësimi i shërbimit arsimor

Gjallërimi i jetës sociale kulturore
dhe sportive në bashkinë e Vau
Dejës

Ndërhyrje e intergruar për nxitjen e jetës sociale kulturore dhe
sportive
Rritje e aksesit të popullatës lokale në informacion

 5. Përcaktimi i problemeve
dhe pritoriteteve operacionale
afat-shkurtra duke përfshirë pemën
e problemeve

2120 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Zhvillimi Ekonomik
Mbështetje e integruar
për bujqësinë dhe turizmin

Përmirësimi i infrastrukturës bujqësore
Mbrojtja e tokës bujqësore nga përmbytjet dhe eroizoni
Mbështetje për zhvillimin e infrastrukturës tregëtuese, agro-
përpunuese dhe magazinuese
Mbështetje dhe asistencë teknike për fermerët
Mbështetje e integruar për zhvillimin e turizmit

Mjedis i mbrojtur dhe burime
natyrore të mirëmenaxhaura

Mirëmenaxhimi i pyjeve dhe burimeve natyrore
Menaxhimi i integruar i ujrave dhe lumenjve në territorin e
bashkisë
Menaxhimi i mbetjeve urbane
Përmirësimi i parametrave mjedisor nëpërmjet ndërhyrjeve n4
kanalizimet e ujrave të zeza

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

2322 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Fi
gu

re
 1

: D
ia

gr
am

a
e

Pe
m

ës
 së

 P
ro

bl
em

ev
e

2322 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Fi
gu

re
 2

: D
ia

gr
am

a
e

Pe
m

ës
 së

 O
bj

ek
tiv

av
e

2524 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

 6. Plani Operacional
i zhvillimit Lokal

Vizioni

Bashkia Vau i Dejës – përfaqëson modelin e zhvillimit të qën-
drueshëm dhe të balancuar territorial bazuar në avantazhet e saj
konkuruese duke u kthyer në një nga qendrat e vogla të veriut të
vendit që është e fortë, konkuruese dhe e jetueshme. Agroindu-
stria që mbështetet nga bujqësia dhe blegtoria e zhvilluar, turizmi
dhe industria energjitike duke mirëmenaxhuar burimet natyrore,
krijojnë mundësira punësimi të një force të kualifikuar pune.

2524 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

1.	 Plani Operacional i Zhvillimi Lokal

Prioriteti
operacio-
nal

Projektie-
konkret

Grupi i
synuar

Periudha e
zbatimit

Kosto e
përafërt/
Lekë

Përgjegjës
dhe zbat-
ues

Burimet
financiare
në %

Metoda e
zbatimit

Impakti i
pritshëm

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

1.
 1

 P
la

ni
fik

im
i l

ok
al

 i
te

rr
ito

ri
t

H
ar

tim
i i

 P
la

ni
t t

ë
Pë

rg
jit

hs
hë

m
 V

en
-

do
r t

ë
ba

sh
ki

së

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

02
.2

01
6

-
09

.2
01

7
 6

0,
00

0,
00

0
 B

as
hk

ia
B

as
hk

ia

D
on

at
or

ë

Q
ev

er
ia

Pl
an

ifi
ki

m

15
 v

je
ça

r i

zh
vi

lli
m

it
të

te

rr
ito

rit

Zh
vi

lli
m

 i
pl

an
ifi

ku
ar

 a
fa

t-
gj

at
ë

i t
er

rit
or

it
të

 b
as

hk
is

ë,

in
ve

st
im

e
m

ad
ho

re
 të

 q
ën

-
dr

ue
sh

m
e

H
ar

tim
i i

 n
jë

 p
la

ni

af
at

gj
at

ë
zh

vi
lli

m
i

st
ra

te
gj

ik
 të

 b
as

h-
ki

së

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

10
.2

01
6

-
03

.2
01

7
 1

,0
00

,0
00

 B
as

hk
ia

 B
as

hk
ia

D
on

at
or

ë

Q
ev

er
ia

Pl
an

ifi
ki

m

15
 v

je
ça

r i

sh
fr

yt
ëz

im
it

të
 b

ur
im

ev
e

na
ty

ro
re

 d
he

hu

m
an

e,
 n

ë
ba

zë
 të

 a
va

n-
ta

zh
ev

e
kr

ah
a-

su
es

e
të

 z
on

ës
,

në
 h

ar
m

on
i m

e
PP

K

M
irë

që
ni

e
ek

on
om

ik
e

dh
e

so
ci

al
e

të
 q

ën
dr

ue
sh

m
e

në

af
at

gj
at

ë,
 in

ve
st

im
e

m
ad

ho
re

të

 q
ën

dr
ue

sh
m

e

1.
2

Pë
rm

ir
ës

im
i i

 k
ap

ac
ite

te
ve

 lo
ka

le

Tr
aj

ni
m

i i
 a

dm
in

-
is

tra
të

s l
ok

al
e

pë
r

t’j
u

pë
rg

jig
ju

r
zh

vi
lli

m
ev

e
so

ci
al

ek

on
om

ik
e

të

zo
në

s

33
 p

un
on

jë
s

të
 a

dm
in

is
-

tra
të

s l
ok

al
e

20
16

-2
01

8
1.

50
0.

00
0

B
as

hk
ia

A
SP

A

FS
H

ZH

A
kt

or
ë

të

tje
rë

 z
hv

ill
i-

m
or

Pr
og

ra
m

e
zh

vi
lli

m
i d

he

të
 a

si
st

nc
ës

K
ap

ac
ite

te
 lo

ka
le

 të
 p

ër
m

irë
-

su
ar

a,
 sh

ër
bi

m
e

pu
bl

ik
e

të

pë
rm

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 n

ë
lid

hj
e

m
e

 sh
ër

bi
m

et

pu
bl

ik
e

	

2726 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

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

ci

vi
le

, b
iz

ne
si

20
16

-2
01

8
1,

00
0,

00
0

B
as

hk
ia

Sh
oq

ër
ia

C

iv
ile

M
B

ZH
R

A
U

B
as

hk
ia

D
on

at
or

ë
Sh

oq
ër

ia

ci
vi

le

Pa
rtn

er
ite

t
pu

bl
ik

 p
riv

at

Pa
rtn

er
ite

t t
rip

ar
tia

t i
 k

rij
ua

r;
st

ra
te

gj
i l

ok
al

e
te

rr
ito

ria
le

 të

ha
rtu

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

ru
ra

le
K

rij
im

i d
he

ko

ns
ol

id
im

i i

zy
rë

s s
ë

gj
en

er
im

it
të

 p
ro

je
kt

pr

op
oz

im
ev

e
zh

vi
lli

m
or

e

A
dm

in
is

tra
ta

e

ba
sh

ki
së

20
16

-2
01

8
Pa

 k
os

to
B

as
hk

ia

B
as

hk
ia

Q
ev

er
ia

A
SP

A

O
rg

an
iz

at
a

të

nd
ry

sh
m

e

Pr
og

ra
m

e
zh

vi
lli

m
i d

he

as
is

te
nc

e

K
ap

ac
ite

ti
fin

an
ci

ar
 i

pë
rm

irë
su

ar
 n

ëp
ër

m
je

t
pr

oj
ek

te
ve

 të
 fi

tu
ra

ra
; p

ro
bl

em

dh
e

ne
vo

ja
 lo

ka
le

 te
 a

dr
es

ua
ra

;
ku

sh
te

 të
 p

ër
m

irë
su

ar
a

të

po
pu

lla
të

s l
ok

al
e

K
rij

im
i,

rif
re

sk
im

i
i v

az
hd

ue
sh

ëm

i d
at

ab
as

ev
e

të

nd
ry

sh
m

e
(r

ru
gë

,
uj

ës
je

llë
sa

, b
an

es
a,

et

j)

4
nd

ër
m

ar
rje

sh

.a
20

16
-2

01
8

30
,0

00
B

as
hk

ia
B

as
hk

ia
A

gj
en

si

pu
bl

ik
e

Pr
og

ra
m

e
zh

vi
lli

m
i d

he

as
is

te
nc

e

Sh
ër

bi
m

e
ad

m
in

is
tra

tiv
e

dh
e

pu
bl

ik
e

të
 p

ër
m

irë
su

ar
a

Prioriteti
operacional

Projektiek
onkret

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

1.
1	

Pë
rm

ir
ës

im
i i

 k
on

ek
tiv

ite
tit

R
eh

ab
ili

tim
i i

 rr
ug

ës

K
od

er
lo

c
në

 fs
ha

tin

Sh
kj

ez
ë

11
00

 B
an

or
ët

 e

fs
ha

tit
 S

hk
je

zë
,

nj
ës

ia
 a

dm
in

is
tra

tiv
e

B
us

ha
t

20
16

-
20

18
10

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ev

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le

R
eh

ab
ili

tim
i i

 rr
ug

ës

së
 v

ar
re

za
ve

 n
ë

fs
ha

tin

St
aj

kë

27
00

 b
an

or
ët

 e

fs
ha

tit
 S

ta
jk

ë
nj

ës
ia

ad

m
in

is
tra

tiv
e

B
us

ha
t

20
16

-
20

18
15

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ev

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le

2726 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

R
ik

on
st

ru
ks

io
ni

 i
rr

ug
ës

“A

sh
të

-K
os

m
ac

”

33
00

 b
an

or
ët

 e

fs
ha

tit
 A

sh
të

 d
he

K

os
m

ac
, n

jë
si

a
ad

m
in

is
tra

tiv
e

B
us

ha
t

20
16

-
20

18
8,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ev

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le

Si
st

em
im

i d
he

re

ha
bi

lit
im

i i
 rr

ug
ës

 q
ë

lid
h

Sh
lla

ku
n

m
e

Va
un

e

D
ej

ës
 n

ë
se

gm
en

tin

rr
ug

or
 “

G
eg

aj
-B

en
e-

K
om

an
”,

 l=
14

 k
m

28
00

 b
an

or
ët

 e

fs
ha

tra
ve

 të
 n

jë
si

së

ad
m

in
is

tra
tiv

e
Sh

lla
k

20
20

-
20

25
30

0,
00

0,
00

0
B

as
hk

ia
B

as
hk

ia
FZ

H
R

FS
H

ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ëv

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le

Si
st

em
im

i d
he

m

irë
m

ba
jtj

e
e

rr
ug

ës

M
ur

i i
 T

ur
ku

t -
 Q

en
dë

r
Sh

lla
k,

 l=
15

 k
m

28
00

 b
an

or
ët

 e

fs
ha

tra
ve

 të
 n

jë
si

së

ad
m

in
is

tra
tiv

e
Sh

lla
k

20
20

-
20

25
32

0,
00

0,
00

0
B

as
hk

ia
B

as
hk

ia
FZ

H
R

FS
H

ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ev

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le

R
ik

on
st

ru
ks

io
ni

 i
rr

ug
ës

“Q

en
dë

r -
 N

jë
si

a
V

ig
ë”

,
l=

7k
m

12
00

 b
an

op
rë

 n
ë

V
ig

 M
ne

lë
20

18
-

20
20

14
0,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ev

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le

R
ik

on
st

ru
ks

io
ni

 i
rr

ug
ës

së

 v
ar

re
av

e
në

 L
al

aj
, l

=2

km

80
0

ba
no

rë
t e

La

gj
es

 L
al

aj
 fs

ha
ti

V
ig

20
16

-
20

18
50

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ev

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le

A
sf

al
tim

i i
 se

gm
en

tit

rr
ug

or
 N

ar
ac

-G
ur

ag
ji-

qe
nd

ër
 H

aj
m

el
, l

=2
.5

60
0

ba
no

rë
t e

fs

ha
tra

ve
 të

 n
jë

si
së

ad

m
in

is
tra

tiv
e

H
aj

m
e

20
16

-
20

18
50

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ev

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le
N

dë
rti

m
i

i s
eg

m
en

tit

rr
ug

or
 S

ta
ci

on
i i

tre

ni
t-H

aj
m

el
-K

ab
as

h-
Fu

sh
ax

hi
, l

=8
00

 m
l

60
0

ba
no

rë
t e

fs

ha
tra

ve
 të

 n
jë

si
së

ad

m
in

is
tra

tiv
e

H
aj

m
el

20
16

-
20

18
16

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ev

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le

2928 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

A
sf

al
tim

i i
 se

gm
en

tit

rr
ug

or
 q

ë
lid

h
fs

ha
tra

t
D

he
u

Le
ht

ë-
Pi

st
ul

l-
Pa

cr
am

60
0

ba
no

rë
t e

fs

ha
tra

ve
 të

 n
jë

si
së

ad

m
in

is
tra

tiv
e

H
aj

m
el

20
16

-
20

18
16

4,
00

0,
00

0
B

as
hk

ia
B

as
hk

ia
FZ

H
R

FS
H

ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ëv

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le

R
ik

on
st

ru
ks

io
ni

 i
rr

ug
ës

“Q

al
af

ac
-K

om
an

”,
 l=

2k
m

2,
50

0
ba

no
rë

t e

fs
ha

tra
ve

 të
 n

jë
si

së

ad
m

in
is

tra
tiv

e
Te

m
al

20
18

-
20

20
40

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ëv

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le

R
ik

on
st

ru
ks

io
ni

 i
se

gm
en

tit
 rr

ug
or

 “
C

uk
al

-
V

ilë
”,

 lç
4k

m
, p

ro
je

kt
i I

rr

ug
ës

 së
 re

 n
ga

 Q
en

dr
a

To
pl

an
 -B

re
g

Li
qe

ni
, l

=3
-

4
km

25
00

 b
an

or
ët

 e

fs
ha

tra
ve

 të
 n

jë
si

së

ad
m

in
is

tra
tiv

e
Te

m
al

20
18

-
20

20
80

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ëv

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le

R
ik

on
st

ru
ks

io
ni

 i
se

gm
en

tit
 “

St
ac

io
ni

-
Q

en
dë

r-P
os

ht
ra

k”
 n

ë
rr

ru
gë

n
e

fs
ha

tit
 S

he
lq

et

18
00

 b
an

or
ët

 e

fs
ha

tit
 S

he
lq

et
, V

au

i D
ej

ës
20

16
-

20
17

24
,0

00
,0

00
B

as
hk

ia
B

as
hk

ia
FZ

H
R

FS
H

ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ëv

iz
je

s s
ë

nj
er

ëz
ve

 d
he

pr

od
uk

te
ve

 lo
ka

le

R
ik

on
st

ru
ks

io
ni

 i
U

rë
s

Pa
sa

re
lë

 (M
ne

lë
 e

M

ad
he

-L
ag

ja
 R

re
th

)

 40
0

 b
an

or
ët

 e

La
gj

es
 R

re
th

20
16

-
20

18
12

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në
 sh

ër
bi

m
et

ba

zë
 d

he
 tr

eg
je

;
le

ht
ës

im

i l
ëv

iz
je

s s
ë

nj
er

ëz
ve

dh

e
pr

od
uk

te
ve

 lo
ka

le
;

ko
ne

kt
iv

ite
t i

 rr
itu

r t
er

rit
or

ia
l

N
dë

rti
m

i i
 n

jë
 u

re
 n

ë
lu

m
in

 G
ja

dë
r,q

ë
lid

h
fs

ha
tin

 H
aj

m
el

-D
he

u
Le

ht
ë,

 u
rë

 e
 d

ëm
tu

ar
 së

fu

nd
m

i n
ga

 n
dë

rh
yr

ja

që
ës

ht
ë

bë
rë

 n
ë

kë
të

 lu
m

B
an

or
ët

 e

fs
ha

tra
ve

 të
 n

jë
si

së

ad
m

in
is

tra
tiv

e
H

aj
m

el

20
16

-
20

18
12

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

In
ve

st
im

pu

bl
ik

R
rit

ja
 e

 a
ks

es
it

në

sh
ër

bi
m

et
 b

az
ë

dh
e

tre
gj

e;

le
ht

ës
im

 i
lë

vi
zj

es
 së

nj

er
ëz

ve
 d

he
 p

ro
du

kt
ev

e
lo

ka
le

;k
on

ek
tiv

ite
t i

 rr
itu

r
te

rr
ito

ria
l

2928 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Ve
nd

oj
sa

 e
 li

nj
ës

 së
 tr

an
s-

po
rti

t p
ub

lik
 “

B
us

ha
t-H

a-
jm

el
-V

au
 D

ej
ës

E
gj

ith
ë

po
pu

lla
ta

e

ba
sh

ki
së

 v
iz

ito
rë

dh

e
tu

ris
të

20
16

-
20

18
2,

50
0,

00
0

B
as

hk
ia

B
as

hk
ia

Si
pë

rm
ar

rje

Pr
iv

at
e

PP
P

Le
ht

ës
im

i i
 tr

an
sp

or
tit

 të

po
pu

lla
të

s l
ok

al
e

në
 te

rr
ito

rin

e
ba

sh
ki

ë;
 k

on
ek

tiv
ite

t i
 rr

itu
r

te
rr

ito
ria

l

2.
2

 P
ër

m
ir

ës
im

i i
 sh

ër
bi

m
it

të
 fu

rn
iz

im
it

m
e

uj
ë

të
 p

ijs
hë

m

R
ik

on
st

ru
ks

io
ni

 i
rr

je
tit

 të
 u

jë
sj

el
lë

si
t q

ë
fu

rn
iz

on
 p

es
ë

la
gj

et
 e

qy

te
tit

: K
ap

id
an

-P
al

la
te

-
K

in
oK

lu
b-

Pa
rk

 d
he

 D
ej

ë

B
an

or
ët

 e
 q

yt
et

it
të

Va

u
D

ej
ës

20
18

-
20

20
80

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

Fu
rn

iz
im

 m
e

uj
ë

të
 p

ijs
hë

m
,

hi
gj

en
ik

is
ht

 të
 p

as
të

r,
24

 o
rë

pë

r p
op

ul
la

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 q
ë

fu
rn

iz
on

fs

ha
tra

t K
ac

e,
 M

je
dë

,
Sh

el
qe

t,
N

ar
ac

7,
00

0
ba

no
rë

t e

fs
ha

tra
ve

 të
 n

jë
si

së

ad
m

in
is

tra
tiv

e
Va

u
i

D
ej

ës

20
20

-
20

25
12

0,
00

0,
 0

00

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
 p

as
të

r,
24

 o
rë

pë

r p
op

ul
la

të
n

lo
ka

le

N
dë

rti
m

i i
 u

jë
sj

el
lë

si
t n

ë
fs

ha
tra

t V
uk

aj
, U

kb
ib

aj

dh
e

B
ar

co
llë

, n
jë

si
a

Sh
lla

k

15
00

 b
an

or
ët

 e

fs
ha

tra
ve

 V
uk

aj
,

U
kb

ib
aj

 d
he

B

ar
co

llë
, n

jë
si

a
ad

m
in

is
tra

tiv
e

Sh
lla

k

20
16

-
20

20
10

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FS
H

ZH
FZ

H
R

In
ve

st
im

pu

bl
ik

Fu
rn

iz
im

 m
e

uj
ë

të
 p

ijs
hë

m
,

hi
gj

en
ik

is
ht

 të
 p

as
të

r,
24

 o
rë

pë

r p
op

ul
la

të
n

lo
ka

le

R
eh

ab
ili

tim
i i

 rr
je

tit
 të

uj

ës
je

llë
si

t n
ë

fs
ha

tin

H
aj

m
el

 d
he

 N
en

sh
at

60
00

 b
an

or
ët

 e

fs
ha

tra
ve

 H
aj

m
el

dh

e
N

en
sh

at
, n

jë
si

a
ad

m
in

is
tra

tiv
e

H
aj

m
el

20
16

-
20

18
25

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FS
H

ZH
FZ

H
R

In
ve

st
im

pu

bl
ik

Fu
rn

iz
im

 m
e

uj
ë

të
 p

ijs
hë

m
,

hi
gj

en
ik

is
ht

 të
 p

as
të

r,
24

 o
rë

pë

r p
op

ul
la

të
n

lo
ka

le

R
ik

on
st

ru
ks

io
ni

 i
 rr

je
tit

ek

zi
st

ue
s t

ë
uj

ës
je

llë
si

t n
ë

fs
ha

tin
 Q

en
dë

r S
hl

la
k

2,
50

0
ba

no
rë

t e

Q
en

dë
r S

hl
la

k,

në
 n

jë
si

në

ad
m

in
is

tra
tiv

e
Sh

lla
k

20
18

-
20

20
10

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

FS
H

ZH
FZ

H
R

In
ve

st
im

pu

bl
ik

Fu
rn

iz
im

 m
e

uj
ë

të
 p

ijs
hë

m
,

hi
gj

en
ik

is
ht

 të
 p

as
të

r,
24

 o
rë

pë

r p
op

ul
la

të
n

lo
ka

le

3130 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

M
en

ax
hi

m
i m

e
st

an
da

rte

i s
is

te
m

it
të

 fa
tu

rim
it

të
 k

on
su

m
it

të
 u

jit
 të

pi

js
hë

m

G
jit

hë
 p

op
ul

la
ta

 e

ba
sh

ki
së

20
16

-
20

18
Pa

 k
os

to

sh
te

së
B

as
hk

ia
B

as
hk

ia
FS

H
ZH

Pr

og
ra

m
e

as
is

te
nc

e
dh

e
zh

vi
lli

m
i

Sh
ër

bi
m

i i
 fu

rn
iz

im
it

m
e

uj
ë

të
 p

ijs
hë

m
 e

fie
nt

2.
3.

 P
ër

m
irë

si
m

 i
sh

ër
bi

m
it

sh
ën

de
të

so
r

N
dë

rti
m

i i
 P

ol
ik

lin
ik

ës

së
 q

yt
et

it
të

 V
au

 D
ej

ës
 q

ë
of

ro
n

sh
ër

bi
m

 2
4

or
ë

E
gj

ith
ë

po
pu

lla
ta

 e

ba
sh

ki
së

20
16

-
20

18
45

,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

Sh
ër

bi
m

 sh
ën

dë
të

so
r i

pë

rm
rië

su
ar

; a
ks

es
 i

rr
itu

r
i s

hë
rb

im
ev

e
sh

ën
de

të
so

re

pë
r b

an
or

ët
; c

ilë
si

 je
te

se
 e

pë

rm
irë

su
ar

R
ik

on
st

ru
ks

io
ni

 i
qe

nd
rë

s
sh

ën
de

të
so

re
 n

ë
fs

ha
tin

Pl

ez
hë

15
00

 b
an

or
ët

 e

fs
ha

tit
 P

le
zh

ë,
 n

jë
si

a
ad

m
in

is
tra

riv
e

B
us

ha
t

20
16

-
20

18
5,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

Sh
ër

bi
m

 sh
ën

dë
të

so
r i

pë

rm
irë

su
ar

; c
ilë

si
 je

te
se

 e

pë
rm

irë
su

ar

R
ik

on
st

ru
ks

io
ni

 i
qe

nd
rë

s
sh

ën
de

të
so

re
 n

ë
B

us
ha

t

24
,0

00
 b

an
or

ët

e
fs

ha
tit

 B
us

ha
t,

nj
ës

ia
 a

dm
in

is
tra

riv
e

B
us

ha
t

20
16

-
20

18
5,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

Sh
ër

bi
m

 sh
ën

dë
të

so
r i

pë

rm
irë

su
ar

; c
ilë

si
 je

te
se

 e

pë
rm

irë
su

ar

R
ik

on
st

ru
ks

io
ni

 i
Q

en
dr

ës

sh
ën

de
të

so
re

, n
ë

fs
ha

tin

H
aj

m
el

60
00

 b
an

or
ët

 e

fs
ha

tit
 H

aj
m

el
 n

jë
si

a
ad

m
in

is
tra

tiv
e

H
aj

m
el

20
16

-
20

18
7,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

Sh
ër

bi
m

 sh
ën

dë
të

so
r i

pë

rm
irë

su
ar

; c
ilë

si
 je

te
se

 e

pë
rm

irë
su

ar

R
ik

on
st

ru
ks

io
ni

 i
Q

en
dr

ës

sh
ën

de
të

so
re

, n
ë

fs
ha

tin

N
en

sh
at

35
00

 b
an

or
ët

 e

fs
ha

tit
 N

en
sh

at

nj
ës

ia
 a

dm
in

is
tra

tiv
e

H
aj

m
el

20
16

-
20

18
5,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

pu

bl
ik

Sh
ër

bi
m

 sh
ën

dë
të

so
r i

pë

rm
irë

su
ar

; c
ilë

si
 je

te
se

 e

pë
rm

irë
su

ar

3130 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

N
dë

rti
m

i
i

Q
en

dr
ës

Sh

ën
de

të
so

re
 n

ë
fs

ha
tin

 B
en

ë

25
00

 b
an

or
ët

 e

fs
ha

tit
 B

en
ë,

 n
jë

si
a

ad
m

in
is

tra
tiv

e
Sh

lla
k

20
16

-2
01

8
2,

40
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

 p
ub

lik

Sh
ër

bi
m

 sh
ën

dë
të

so
r i

pë

rm
irë

su
ar

; a
ks

es
 i

rr
itu

r
i s

hë
rb

im
ev

e
sh

ën
de

të
so

re

pë
r b

an
or

ët
; c

ilë
si

 je
te

se
 e

pë

rm
irë

su
ar

Pë
rm

irë
si

m
i i

ku

sh
te

ve
 d

he

pa
jis

ja
 m

e
m

je
te

i Q

en
dr

av
e

Sh
ën

de
të

so
re

 n
ë

V
ig

 M
ne

lë

22
00

 b
an

or
ët

 e

fs
ha

tra
ve

 të
 n

jë
si

së

ad
m

in
is

tra
tiv

e
V

ig

M
ne

lë

20
16

-2
01

8
1,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

 p
ub

lik
Sh

ër
bi

m
 sh

ën
dë

të
so

r i

pë
rm

irë
su

ar
; c

ilë
si

 je
te

se
 e

pë

rm
irë

su
ar

2.
4.

 P
ër

m
ir

ës
im

i d
he

 p
lo

të
si

m
i i

 sh
ër

bi
m

it
të

 a
rs

im
it

du
ke

 p
ër

fs
hi

rë
 të

 g
jit

ha
 n

iv
el

et
 e

 e
du

ki
m

it
pa

ra
un

iv
er

si
ta

r

N
dë

rti
m

i i
 c

er
dh

es

në
 q

yt
et

in
 e

 V
au

D

ej
ës

Fa
m

ilj
et

 q
ë

ka
në

fë

m
ijë

 të
 m

os
hë

s
0-

3
vj

ec
, n

ë
ve

ca
nt

i g
ra

të
 e

qy

te
tit

 V
au

 D
ej

ës

20
16

-2
01

8
10

,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

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

në
na

t p
ër

 tu
 p

ër
fs

hi
rë

 n
ë

ak
tiv

ite
te

 e
ko

no
m

ik
e;

R
ik

on
st

ru
ks

io
ni

 i
sh

ko
llë

s s
ë

m
es

m
e

në
 q

yt
et

in
 e

 V
au

D

ej
ës

60
00

 b
an

or
ët

 n
ë

qy
te

tin
 e

 V
au

D

ej
ës

20

16
-2

01
8

10
,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

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
xn

ës
ve

 të

rr
itu

ra
;

R
ik

on
st

ru
ks

io
ni

 i
sh

ko
llë

s s
ë

M
al

it
të

Ju

sh
it

30
00

 b
an

or
ët

 e

M
al

it
të

 Ju
sh

it,

në
 n

jë
si

në

ad
m

in
is

tra
tiv

e
B

us
ha

t

20
18

-2
02

0
5,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

 p
ub

lik

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
xn

ës
ve

 të

rr
itu

ra
;

R
ik

on
st

ru
ks

io
ni

 i
sh

ko
llë

s s
ë

fs
ha

tit

R
ra

nx
ë

35
00

 b
an

or
ët

 n
ë

fs
ha

tin
 R

ra
nx

ë
në

 n
jë

si
në

ad

m
in

is
tra

tiv
e

B
us

ha
t

20
18

-2
02

0
7,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

 p
ub

lik

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
xn

ës
ve

 të

rr
itu

ra
;

3332 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

R
ik

on
st

ru
ks

io
ni

 i
sh

ko
llë

s s
ë

fs
ha

tit

M
el

gu
sh

e

37
00

 b
an

or
ët

 n
ë

fs
ha

tin
 M

el
gu

sh
e

në

nj
ës

in
ë

ad
m

in
is

tra
tiv

e
B

us
ha

t

20
18

-2
02

0
15

,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

K
us

ht
e

fiz
ik

e
ar

si
m

or
e

të
 p

ër
m

irë
su

ar
a;

re

zu
lta

te
 sh

ko
llo

re
 të

nx

në
sv

e
të

 rr
itu

ra
;

Sh
tim

i i
 a

m
bj

en
te

ve

në
 sh

ko
llë

n
"D

om

M
ar

tin
 T

ru
sh

i"
 n

ë
fs

ha
tin

 S
ta

jk
ë

B
an

or
ët

 n
ë

St
aj

kë
,

nj
ës

ia
 a

dm
in

is
tra

tiv
e

B
us

ha
t

20
16

-2
01

8
34

,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

K
us

ht
e

fiz
ik

e
ar

si
m

or
e

të
 p

ër
m

irë
su

ar
a;

re

zu
lta

te
 sh

ko
llo

re
 të

nx

në
sv

e
të

 rr
itu

ra
;

N
dë

rti
m

i
i s

hk
ol

lë
s

9-
vj

ec
ar

e
në

 fs
ha

tin

U
kb

ib
aj

80
0

nx
ën

ës
it

e
sh

ko
llë

s n
ë

fs
ha

tin

U
kb

ib
aj

, n
ë

nj
ës

in
ë

ad
m

in
is

tra
tiv

e
Sh

lla
k

20
16

-2
01

8
9,

30
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

 p
ub

lik

K
us

ht
e

fiz
ik

e
ar

si
m

or
e

të
 p

ër
m

irë
su

ar
a;

re

zu
lta

te
 sh

ko
llo

re
 të

nx

në
sv

e
të

 rr
itu

ra
;

Pa
jis

ja
 e

 p
lo

të
 e

sh

ko
llë

s 9
vj

eç
ar

e
në

Q

en
dë

r S
hl

la
k

25
00

 n
xë

në
si

t e

sh
ko

llë
s n

ë
Q

en
dë

r
Sh

lla
k,

 n
ë

nj
ës

in
ë

ad
m

in
is

tra
tiv

e
Sh

lla
k

20
16

-2
01

8
2,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

 p
ub

lik

K
us

ht
e

fiz
ik

e
ar

si
m

or
e

të
 p

ër
m

irë
su

ar
a;

re

zu
lta

te
 sh

ko
llo

re
 të

nx

në
sv

e
të

 rr
itu

ra
;

R
eh

ab
ili

tim
 i

sh
ko

lla
ve

 të

fs
ha

tra
ve

 H
aj

m
el

,
N

en
sh

at
, P

is
tu

ll
dh

e
Pa

cr
am

45
00

 n
xë

në
si

t e

sh
ko

lla
ve

 n
ë

fs
ha

tra
t

H
aj

m
el

, N
en

sh
at

,
Pi

st
ul

l d
he

 P
ac

ra
m

 n
ë

nj
ës

in
ë

ad
m

in
is

tra
tiv

e
H

aj
m

el

20
18

-2
02

0
52

,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

K
us

ht
e

fiz
ik

e
ar

si
m

or
e

të
 p

ër
m

irë
su

ar
a;

re

zu
lta

te
 sh

ko
llo

re
 të

nx

ën
ës

ve
 të

 rr
itu

ra
;

R
ik

on
st

ru
ks

io
n

i
sh

ko
llë

s K
is

hë
 A

rr
ë

dh
e

në
 T

op
la

në

12
00

 n
xë

në
si

t e

sh
ko

lla
ve

 n
ë

K
is

hë

A
rr

ë
dh

e
To

pl
an

ë
në

nj

ës
in

ë
ad

m
in

is
tra

tiv
e

Te
m

al

20
16

-2
01

8
3,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

 p
ub

lik

K
us

ht
e

fiz
ik

e
ar

si
m

or
e

të
 p

ër
m

irë
su

ar
a;

re

zu
lta

te
 sh

ko
llo

re
 të

nx

ën
ës

ve
 të

 rr
itu

ra
;

R
re

th
im

i
i t

er
rit

or
it

të
 k

on
vi

kt
it

të

sh
ko

llë
s s

ë
m

es
m

e
pr

of
es

io
na

le

ko
m

bë
ta

re
 "

N
dr

e
M

je
da

"

St
ud

en
të

t t
ë

ak
om

od
ua

r n
ë

ko
nv

ik
tin

 e
 sh

ko
llë

s s
i

dh
e

fa
m

ilj
et

 e
 ty

re
20

18
-2

02
0

1,
20

0,
00

0
B

as
hk

ia
B

as
hk

ia
FZ

H
R

FS
H

ZH
In

ve
st

im
 p

ub
lik

Si
gu

ri
e

rr
itu

r
pë

r
nx

ën
ës

it
që

 ja
në

të

 a
ko

m
od

ua
r n

ë
ko

nv
ik

tin
 e

 sh
ko

llë
s

së
 m

es
m

e;
 p

ër
fs

hi
rje

so

ci
al

e
pë

r t
ë

rin
jtë

3332 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

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

ua
lifi

ki
m

i u
rb

an

i p
es

ë
la

gj
ev

e
në

 q
yt

et
in

 e
 V

au

D
ej

ës
: K

ap
ed

an
,

Pa
lla

te
, K

in
ok

lu
b,

Pa

rk
 d

he
 D

ej
ë

B
an

or
ët

 e
 q

yt
et

it
të

 V
au

 D
ej

ës
20

16
-2

01
8

30
0,

00
0,

00
0

B
as

hk
ia

B
as

hk
ia

FZ
H

R
FS

H
ZH

In
ve

st
im

 p
ub

lik

A
tra

tk
tiv

ite
t i

 rr
itu

r i

fs
ha

tra
ve

; h
ap

ës
ira

 re
kr

ea
tiv

e
pë

r g
ru

pm
os

ha
 të

 n
dr

ys
hm

e;

rr
itj

e
e

ka
pi

ta
lit

 so
ci

al
,

pë
rf

sh
irj

e
so

ci
al

e

R
ik

ua
lifi

ki
m

i i

qe
nd

rë
s s

ë
fs

ha
tit

R

ra
nx

a
(s

is
te

m
im

,
as

fa
lti

m
 d

he

nd
riç

im
)

B
an

or
ët

 e
 fs

ha
tit

R

ra
nx

a,
 n

jë
si

a
ad

m
in

is
tra

tiv
e

B
us

ha
t

35
00

20
18

-2
02

0
15

0,
00

0,
00

0
B

as
hk

ia
B

as
hk

ia
FZ

H
R

FS
H

ZH
In

ve
st

im
 p

ub
lik

A
tra

tk
tiv

ite
t i

 rr
itu

r i

fs
ha

tra
ve

; h
ap

ës
ira

 re
kr

ea
tiv

e
pë

r g
ru

pm
os

ha
 të

 n
dr

ys
hm

e;

rr
itj

e
e

ka
pi

ta
lit

 so
ci

al
,

pë
rf

sh
irj

e
so

ci
al

e
N

dë
rti

m
i i

K

om
pl

ek
si

t S
po

rti
v

në
 z

on
ën

 p
ra

në

un
az

ës
 së

 q
yt

et
it

Va
u

 i
D

ej
ës

 (p
ro

në

pu
bl

ik
e

e
lir

ë
72

dy

ny
m

)

Të
 ri

nj
të

, g
jit

hë

po
pu

lla
ta

 e

ba
sh

ki
së

20
20

-2
02

5
25

0,
00

0,
00

0
B

as
hk

ia
B

as
hk

ia
FZ

H
R

FS
H

ZH
In

ve
st

im
 p

ub
lik

M
un

dë
si

ra
 të

 rr
itu

ra
 p

ër

po
pu

lla
të

n,
 n

ë
ve

ca
nt

i t
ë

rin
jtë

pë

r t
’u

 p
ër

fs
hi

rë
 n

ë
ak

tiv
ite

sp

or
tiv

e,
 p

ër
fs

hi
rje

 so
ci

al
e

e
rr

itu
r

K
rij

im
in

 d
he

ak

tiv
iz

im
in

e

kl
ub

ev
e

të

la
rm

is
hm

e
sp

or
tiv

e
dh

e
ak

tiv
ite

te
ve

sp

or
tiv

e

Të
 ri

nj
të

, g
jit

hë

po
pu

lla
ta

 e

ba
sh

ki
së

20
18

-2
02

0
Pa

 k
os

to
 sh

te
së

B
as

hk
ia

B
as

hk
ia

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
te

 so
ci

al
e

dh
e

ku
ltu

ro
re

e

gj
al

lë
ru

ar
; r

iv
ita

liz
im

i i

je
të

s k
ul

tu
ro

re
 d

he
 id

en
tit

et
it

ku
ltu

ro
r l

ok
al

Si
st

em
im

 i
am

bj
en

te
ve

sp

or
tiv

e
të

sh

ko
lla

ve
 9

-v
je

ca
re

në

 M
ne

lë
 d

he
 V

ig

22
00

 n
xë

në
si

t
e

sh
ko

lla
ve

 të

fs
ha

tit
 M

ne
lë

dh

e
V

ig
, t

ë
rin

jtë

e
fs

ha
tra

ve
 d

he

gj
ith

ë
ba

no
rë

t e

kë
ty

re
 fs

ha
tra

ve

20
18

-2
02

0
15

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

Si
pë

rm
ar

rje

pr
iv

at
e

Pa
rtn

er
ite

t p
ub

lik

pr
iv

at

M
un

dë
si

ra
 të

 rr
itu

ra
 p

ër

fë
m

ijë
t p

ër
 t’

u
pë

rf
sh

irë
 n

ë
ak

tiv
ite

 sp
or

tiv
e,

 p
ër

fs
hi

rje

so
ci

al
e

e
rr

itu
r

3534 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

R
ik

on
st

ru
ks

io
n

i
Q

en
dr

ës
 K

ul
tu

ro
re

po

lif
un

ks
io

na
le

:
K

in
em

a,
 B

ib
lio

te
kë

dh

e
M

uz
e

Et
-

no
gr

afi
k

N
xë

në
si

t e

sh
ko

lla
ve

, t
ë

rin
jtë

, v
aj

za
t d

he

gr
at

ë
dh

e
gj

ith
ë

po
pu

lla
ta

 lo
ka

le

e
ba

sh
ki

së

 2
01

8-
20

20
 2

5,
00

0,
00

0

B
as

hk
ia

B
as

hk
ia

FZ
H

R

FS
H

ZH

In
ve

st
im

 p
ub

lik

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

je
të

s k
ul

tu
ro

re
 d

he
 id

en
tit

et
it

ku
ltu

ro
r l

ok
al

R
io

rg
an

iz
im

i d
he

m

bë
sh

te
tje

 e
 G

ru
pi

t
Fo

lk
lo

rik

N
xë

në
si

t e

sh
ko

lla
ve

, t
ë

rin
jtë

, v
aj

za
t d

he

gr
at

ë
dh

e
gj

ith
ë

po
pu

lla
ta

 lo
ka

le

e
ba

sh
ki

së

20
16

-2
01

8
50

0,
00

0

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
 k

om
u-

ni
ta

r

Pr
oj

ek
te

 z
hv

ill
i-

m
or

e

Zh
vi

lli
m

i k
ul

tu
ro

r i
 k

om
u-

ni
te

tit
, f

or
ci

m
i i

 in
de

nt
ite

tit

ku
ltu

ro
r,

je
të

 e
 g

ja
llë

ru
ar

so

ci
al

 k
ul

tu
ro

re

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

dh
e

në
 q

en
dë

r t
ë

cd
o

nj
ës

ie
 a

dm
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
 b

as
hk

is
ë

20
16

-2
01

8
20

0,
00

0
 B

as
hk

ia
 B

as
hk

ia

B
iz

ne
s

pr
iv

at

Pa
rtn

er
ite

t p
ub

lik

pr
iv

at

Sh
oq

ër
i e

 d
ije

s d
he

 in
fo

r-
m

ac
io

ni
t,

ak
se

s i
 rr

itu
r n

ë
in

fo
rm

ac
io

n

R
ik

on
st

ru
ks

io
n

i
fu

sh
ës

 sp
or

tiv
e

në

fs
ha

tin
 B

ar
bu

llu
sh

Të
 ri

nj
të

 d
he

gj

ith
ë

ko
m

un
ite

ti
lo

ka
l

 2
02

0
-2

02
5

 4
50

,0
00

,0
00

 B
as

hk
ia

 B
as

hk
ia

 S
ip

ër
m

ar
rje

pr

iv
at

e
 P

ar
tn

er
ite

t
pu

bl
ik

 p
riv

at

M
un

dë
si

ra
 të

 rr
itu

ra
 p

ër

fë
m

ijë
t p

ër
 t’

u
pë

rf
sh

irë
 n

ë
ak

tiv
ite

 sp
or

tiv
e,

 p
ër

fs
hi

rje

so
ci

al
e

e
rr

itu
r

3534 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

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

Zhbvillimi ekonomik

Pë
rm

ir
ës

im
i i

 in
fr

as
tr

uk
tu

rë
s b

uj
që

so
re

R
eh

ab
ili

tim
i i

 si
st

em
it

va
di

të
s d

he
 v

ën
ia

 n
ë

fu
nk

si
on

 i
re

ze
rv

ua
rit

 n
ë

la
gj

en
 L

al
aj

 të
 fs

ha
tit

 V
ig

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
(1

00
0

fe
rm

a
fa

m
ilj

ar
e)

,
V

ig
 M

ne
lë

20
16

-2
01

8
96

0,
00

0
B

as
hk

ia
B

as
hk

ia
FZ

H
R

FS
H

ZH

 In
ve

st
im

pu

bl
ik

 S
ip

ër
fa

qe
 e

 u
jit

sh
m

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
Pa

st
rim

i i
 k

an
al

it
va

di
të

s
ng

a
St

ifo
ni

 K
ac

e-
H

aj
m

el
-

K
ot

er
r-N

en
sh

at
 (p

as
tri

m
i

pë
rf

sh
in

 g
ër

rm
im

in
 d

er
i

në
 k

uo
të

n
e

be
to

nu
ar

)

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
(3

50
0

fe
rm

a
fa

m
ilj

ar
e)

,
H

aj
m

el

20
16

-2
01

8
10

,0
00

,0
00

B
as

hk
ia

 B
as

hk
ia

In
ve

st
im

pu

bl
ik

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

Pa
st

rim
 p

je
so

r i

ka
na

le
ve

 u
jit

ës
e

në

fs
ha

tra
t S

ta
jk

ë,
 K

os
m

ac
,

A
sh

të
, M

el
gu

sh
ë

dh
e

B
ar

bu
llu

es
h

në
 n

jë
si

në

ad
m

in
is

tra
tiv

e
B

us
ha

t

ko
m

un
ite

ti
i f

er
m

er
ëv

e,

B
us

ha
t

20
16

-2
01

8
10

,0
00

,0
00

B
as

hk
ia

 B
as

hk
ia

In

ve
st

im

pu
bl

ik

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

R
eh

ab
ili

tim
i d

he

si
st

em
im

i i
 rr

je
tit

 k
ul

lu
es

dh

e
va

di
të

s,
në

 k
an

al
et

 e

pa
ra

, t
ë

dy
ta

 d
he

 të
 tr

et
a

në
 n

jë
si

në
 a

dm
in

is
tra

tiv
e

Va
u

i D
ej

ës

ko
m

un
ite

ti
i

fe
rm

er
ëv

e,
 V

au
 i

D
ej

ës

20
18

-2
02

0
50

,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

 S
ip

ër
fa

qe
 e

 u
jit

sh
m

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
br

oj
tj

a
e

to
kë

s b
uj

që
so

re
 n

ga
 p

ër
m

by
tj

et
 d

he
 e

ro
zi

on
i

3736 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

K
rij

im
i,

fu
nk

si
on

im
i d

he

ko
ns

ol
id

im
i i

 S
ho

qa
të

s
së

 P
ër

do
rim

it
të

 u
jit

 p
ër

va

di
tje

, e
 c

ila
 d

o
të

 je
të

nj

ë
st

ru
kt

ur
ë

e
po

sa
m

e
në

ba

sh
ki

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-2

01
8

Pa
 k

os
to

B
as

hk
ia

B
as

hk
ia

K
om

un
ite

ti
i

fe
rm

er
ëv

e
Sh

oq
at

a
ag

ro
Sh

oq
ër

ia
 c

iv
ile

Pa
rtn

er
ite

tit

m
es

 a
ko

trë
ve

lo

ka
le

M
en

ax
hi

m
 i

pë
rm

irë
su

ar
 i

bu
rim

ev
e

uj
or

e;

Si
st

em
im

i i
 p

ër
ro

it
G

ja
dë

r d
he

 p
ër

re
nj

ve

pë
r t

ë
ev

itu
ar

 p
ër

m
by

tje
t

dh
e

gë
rr

ye
rje

t n
ë

to
ka

t
bu

jq
ës

or
e

ko
m

un
ite

ti
i f

er
m

er
ëv

e
H

aj
m

el
20

16
-2

01
8

5,
00

0,
00

0
B

as
hk

ia
 B

as
hk

ia
FZ

H
R

M
B

ZH
R

A
U

 In
ve

st
im

pu

bl
ik

To
ka

 b
uj

që
so

re
 d

he

bi
m

ës
i e

 m
br

oj
tu

r n
ga

pë

rm
by

tje
t d

he
 g

ër
ry

er
je

t,
m

br
oj

tja
 e

 p
ro

dh
im

ev
e

bu
jq

ës
or

e

Pa
st

rim
i i

 lu
m

it
G

ja
dë

r
de

ri
në

 la
gj

en
 G

ur
ra

gj
i

në
 m

br
oj

tje
 të

 to
ka

ve

bu
jq

ës
or

e

ko
m

un
ite

ti
i f

er
m

er
ëv

e
H

aj
m

el
20

16
-2

01
8

4,
00

0,
00

0
B

as
hk

ia
 B

as
hk

ia
FZ

H
R

M
B

ZH
R

A
U

 In
ve

st
im

pu

bl
ik

To
ka

 b
uj

që
so

re
 d

he

bi
m

ës
i e

 m
br

oj
tu

r n
ga

pë

rm
by

tje
t d

he
 g

ër
ry

er
je

t,
m

br
oj

tja
 e

 p
ro

dh
im

ev
e

bu
jq

ës
or

e

D
is

ip
lin

im
i i

 p
ër

ro
it

në

la
gj

en
 C

ur
kë

, n
ë

fs
ha

tin

N
en

sh
at

, n
ë

m
br

oj
tje

 të

to
ka

ve
 b

uj
që

so
re

ko
m

un
ite

ti
i f

er
m

er
ëv

e
H

aj
m

el
20

16
-2

02
5

20
,0

00
,0

00
B

as
hk

ia
 B

as
hk

ia
FZ

H
R

M
B

ZH
R

A
U

 In
ve

st
im

pu

bl
ik

To
ka

 b
uj

që
so

re
 d

he

bi
m

ës
i e

 m
br

oj
tu

r n
ga

pë

rm
by

tje
t d

he
 g

ër
ry

er
je

t,
m

br
oj

tja
 e

 p
ro

dh
im

ev
e

bu
jq

ës
or

e
N

dë
rti

m
i i

 d
ig

av
e

të
 re

ja

m
al

or
e

dh
e

re
ha

bi
lit

im
i

i a
ty

re
 e

kz
is

tu
es

e
në

fs

ha
tin

 H
aj

m
el

, N
en

sh
at

pë

r m
br

oj
tje

n
e

to
ka

ve

bu
jq

ës
or

e
dh

e
bi

m
ës

is
së

ng

a
er

oz
io

ni

ko
m

un
ite

ti
i f

er
m

er
ëv

e
H

aj
m

el
20

20
-2

02
5

24
0,

00
0,

00
0

B
as

hk
ia

 B
as

hk
ia

FZ
H

R
FS

H
ZH

M
B

ZH
R

A
U

 In
ve

st
im

pu

bl
ik

To
ka

 b
uj

që
so

re
 d

he

bi
m

ës
i e

 m
br

oj
tu

r n
ga

pë

rm
by

tje
t d

he
 g

ër
ry

er
je

t,
m

br
oj

tja
 e

 p
ro

dh
im

ev
e

bu
jq

ës
or

e

Py
llë

zi
m

 i
ko

dr
av

e
te

la

nd
fil

li
i B

us
ha

tit

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

,
B

us
ha

t
20

20
-2

02
5

85
,0

00
,0

00
B

as
hk

ia
B

as
hk

ia
Sh

oq
ër

ia
 c

iv
ile

A
gj

en
si

 p
ub

lik
e

In
ve

st
im

pu

bl
ik

R
ed

uk
tim

 i
er

oz
io

ni
t,

to
ka

bu

jq
ës

or
e

të
 m

br
oj

tu
ra

,
pë

rm
irë

si
m

 i
pa

ra
m

et
ra

ve

m
je

di
so

r

3736 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Py
llë

zi
m

i i
 z

on
av

e
ko

dr
in

or
e

dh
e

m
al

or
e

në
 H

aj
m

el
, V

ig
 M

ne
lë

,
Sh

lla
k,

 T
em

al
 d

he
 V

au
 i

D
ej

ës

E
gj

ith
ë

po
pu

lla
ta

lo

ca
le

20
20

-2
02

5
5,

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

In
ve

st
im

pu

bl
ik

R
ed

uk
tim

 i
er

oz
io

ni
t,

to
ka

bu

jq
ës

or
e

të
 m

br
oj

tu
ra

,
pë

rm
irë

si
m

 i
pa

ra
m

et
ra

ve

m
je

di
so

r

Py
llë

zi
m

i i
 k

od
ra

ve
 të

Ze

fja
në

s,
në

 fs
ha

tin

B
ar

bu
llu

sh

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

,
B

us
ha

t
20

20
-2

02
5

75
,0

00
,0

00
ba

sh
ki

a
B

as
hk

ia
Sh

oq
ër

ia
 c

iv
ile

A
gj

en
si

 p
ub

lik
e

In
ve

st
im

pu

bl
ik

R
ed

uk
tim

 i
er

oz
io

ni
t,

to
ka

bu

jq
ës

or
e

të
 m

br
oj

tu
ra

,
pë

rm
irë

si
m

 i
pa

ra
m

et
ra

ve

m
je

di
so

r

3.
3

M
bë

sh
te

tje
 p

ër
 z

hv
ill

im
in

 e
 in

fr
as

tru
kt

ur
ës

 tr
eg

ët
ue

se
, a

gr
o-

pë
rp

un
ue

se
 d

he
 m

ag
az

in
ue

se

Fu
nk

si
on

im
i i

 tr
eg

ut

ag
ro

-u
sh

qi
m

or
 n

ë
M

el
gu

sh
ë

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-2

01
8

10
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

In
ve

st
im

pu

bl
ik

Si
gu

rim
i i

 tr
eg

ut
 lo

ka
l p

ër

pr
od

hi
m

et
 b

uj
që

so
re

; t
ë

ar
dh

ur
at

ng

a
bu

jq
ës

ia
 të

 rr
itu

ra

O
rg

an
iz

im
i i

 tr
eg

ut
 të

gj

ës
ë

së
 g

ja
llë

 n
ë

Sh
el

qe
t

(c
do

 të
 sh

tu
në

)

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-2

01
8

Pa
 k

os
to

sh

te
së

B
as

hk
ia

B
as

hk
ia

Sh
oq

at
a

të

fe
rm

er
ëv

e,

In
ve

st
im

pu

bl
ik

 S
ig

ur
im

i i
 tr

eg
ut

 lo
ka

l p
ër

bl

eg
to

rin
ë;

 të
 a

rd
hu

ra
t n

ga

bl
eg

to
ria

 të
 rr

itu
ra

O
rg

an
iz

im
i i

 p
an

ai
rit

A

gr
o

Tr
ad

e
B

us
ha

t,
si

nj

ë
m

ar
kë

 e
 re

gj
is

tru
ar

, 4

he
rë

 n
ë

vi
t

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-2

01
8

20
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

In
ve

st
im

pu

bl
ik

Pr
om

ov
im

 i
pr

od
uk

te
ve

 lo
ka

le
,

si
gu

rim
i i

 tr
eg

ut
 lo

ka
l p

ër

pr
od

hi
m

et
 b

uj
që

so
re

; t
ë

ar
dh

ur
at

ng

a
bu

jq
ës

ia
 të

 rr
itu

ra

3.
4

M
bë

sh
te

tje
 d

he
 a

si
st

en
cë

 te
kn

ik
e

pë
r f

er
m

er
ët

M
bë

sh
te

tje
 e

 fe
rm

er
ëv

e
pë

r i
nf

or
m

im
 n

ë
lid

hj
e

m
e

sk
em

at
 e

su

bv
en

ci
on

im
it

në

bu
jq

ës
i d

he
 b

le
gt

or
i

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-

20
18

Pa
 k

os
to

B
as

hk
ia

B
as

hk
ia

D
re

jto
ria

 R
aj

on
al

e
e

B
uj

që
si

së
M

B
ZH

R
A

U

In
ve

st
im

pu

bl
ik

M
un

dë
si

ra
 fi

na
nc

ia
re

 të
 rr

itu
ra

pë

r f
er

m
er

ët
, r

rit
je

 e
 si

pë
rf

es
 së

ku

lti
vi

m
it,

 rr
itj

a
e

të
 a

rd
hu

ra
ve

ng

a
ak

tiv
ite

ti
bu

jq
ës

or

3938 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

In
fo

rm
im

 d
he

nd

ër
gj

eg
jë

si
m

 p
ër

ga

ra
nt

im
in

 e
 p

ro
dh

im
it

dh
e

sp
ec

ia
liz

im
in

 n
ë

pr
od

hi
m

in
 e

 fi
da

në
ve

 d
he

fa

ra
ve

 c
ilë

so
re

 d
he

 të

ce
rti

fik
au

ra
 të

 p
ro

dh
ua

ra

në
 B

us
ha

t

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-

20
18

Pa
 k

os
to

B
as

hk
ia

 B
as

hk
ia

D
re

jto
ria

 e
 b

uj
që

si
së

M
B

ZH
A

U
Sh

oq
ër

ia
 c

iv
ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

In
pu

te
 b

uj
ës

or
e

ci
lë

so
re

,
pr

od
hi

m
 I

rr
itu

r b
uj

që
so

r,
dh

e
të

 a
rd

hu
ra

 të
 rr

itu
ra

ng

a
ak

tiv
ite

ti
bu

jq
ës

or

N
xi

tje
 e

 in
te

re
si

t t
ë

të

rin
jv

e
pë

r t
ë

st
ud

iu
ar

 n
ë

ag
ro

bi
zn

es

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-

20
18

Pa
 k

os
to

B
as

hk
ia

 B
as

hk
ia

D
re

jto
ria

 e
 b

uj
që

si
së

M
B

ZH
A

U
Sh

oq
ër

ia
 c

iv
ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

In
te

re
s i

 rr
itu

r i
 të

 ri
nj

ve

pë
r t

’u
 a

rs
im

ua
r n

ë
ag

ro
bi

zn
es

;
re

du
kt

im
 i

m
un

dë
si

ve
 p

ër
 t’

u
la

rg
ua

r
dr

ej
t q

en
dr

av
e

ur
ba

ne

Tr
aj

ni
m

i p
er

io
di

k
i f

er
m

er
ëv

e
du

ke

sh
fr

yt
ëz

ua
r s

hk
ol

lë
n

e
 e

m

es
m

e
pr

of
es

io
na

le
 n

ë
B

us
ha

t

ko
m

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-

20
18

Pa
 k

os
to

B
as

hk
ia

 B
as

hk
ia

D
re

jto
ria

 e
 b

uj
që

si
së

M
B

ZH
A

U
Sh

oq
ër

ia
 c

iv
ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
tn

cë
s

N
jo

hu
ri

dh
e

af
të

si
 të

 rr
itu

ra

pë
r f

er
m

er
ët

; m
et

od
a

dh
e

te
kn

ik
a

ba
sh

kë
ko

ho
re

të

 a
pl

ik
ua

ra
, r

rit
ja

 e

pr
od

hi
m

it
dh

e
ci

lë
si

së
 së

pr

od
uk

te
ve

 b
uj

që
so

re
, r

rit
ja

e

të
 a

rd
hu

ra
ve

 lo
ka

le
 n

ga

ak
tiv

ite
ti

bu
jq

ës
or

3.
5

M
bë

sh
te

tje
 e

 in
te

gr
ua

r p
ër

 tu
riz

m
in

K
rij

im
i i

 n
jë

 z
yr

e
in

fo
rm

im
i t

ur
is

tik

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

, t
ur

is
të

t
dh

e
vi

zi
to

rë
t

20
16

-
20

18
1,

00
0,

00
0

B
as

hk
ia

 B
as

hk
ia

Sh

oq
ër

ia
 c

iv
ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

Pr
og

ra
m

i I
PA

C

B
C

A
tra

ks
io

ne
 tu

ris
tik

e
të

pr

om
ov

ua
ra

; R
rit

je
 e

nu

m
rit

 të
 tu

ris
të

ve

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

 b
as

hk
is

ë
në

ëe

bs
ite

 d
he

 rr
je

te
 so

ci
al

e

 E
 g

jit
hë

po

pu
lla

ta
 lo

ka
le

20
16

-
20

18
Pa

 k
os

to

sh
te

së
B

as
hk

ia
B

as
hk

ia

Sh
oq

ër
ia

 c
iv

ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

as

is
te

nc
ës

Pr
og

ra
m

i I
PA

C

B
C

A
tra

ks
io

ne
t l

ok
al

e
të

pr

om
ov

ua
ra

, r
rit

je
 e

 n
um

rit

të
 tu

ris
të

ve

3938 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Ve
nd

os
je

 b
as

hk
ëp

un
im

i
m

e
ba

sh
ki

në
 S

hk
od

ër
 d

he

or
ga

ni
zi

m
i i

 a
kt

iv
ite

te
ve

tu

ris
tik

e
pr

om
ov

ue
se

 së

ba
sh

ku

 E
 g

jit
hë

po

pu
lla

ta
 lo

ka
le

20
16

-
20

18
Pa

 k
os

to

sh
te

së
B

as
hk

ia
B

as
hk

ia

Sh
oq

ër
ia

 c
iv

ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

 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

;
zo

na
 e

 p
ro

m
ov

ua
ra

Zh
vi

lli
m

i i
 d

es
tin

ac
io

ni
t

tu
ris

tik
 p

ër
 a

tra
ks

io
ne

t
kr

ye
so

re
 V

ija
 L

iq
en

or
e

-
K

al
aj

a
e

D
an

jë
s -

Is
hu

lli
 i

Sa
rd

ës

 E
 g

jit
hë

po

pu
lla

ta
 lo

ka
le

;
tu

ris
të

t d
he

vi

zi
to

rë
t

20
16

-
20

18
50

0,
00

0
B

as
hk

ia
B

as
hk

ia

Sh
oq

ër
ia

 c
iv

ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

Pr
og

ra
m

i I
PA

C

B
C

R
rit

ja
 e

 n
um

rit
 të

 tu
ris

të
ve

;
rr

itj
a

e
të

 a
rd

hr
ua

ve
 lo

ka
le

ng

a
tu

riz
m

i

Pë
rm

irë
si

m
i

i r
ru

gë
ve

 q
ë

lid
hi

n
m

e
ka

la
të

 k
ry

es
or

e

 E
 g

jit
hë

po

pu
lla

ta
 lo

ka
le

;
tu

ris
të

t d
he

vi

zi
to

rë
t

 20
20

 e
 n

e
va

zh
di

m
 1

8,
00

0,
00

0
B

as
hk

ia
 B

as
hk

ia

Sh
oq

ër
ia

 c
iv

ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

Pr
og

ra
m

i I
PA

C

B
C

A
ks

es
 i

rr
itu

r n
ë

at
ra

ks
io

ne
t

tu
ris

tik
e,

 rr
itj

a
e

nu
m

rit

të
tu

ris
të

ve

N
dr

iç
im

i i
 të

 g
jit

ha
 k

al
av

e
të

ba

sh
ki

së

 E
 g

jit
hë

po

pu
lla

ta
 lo

ka
le

;
tu

ris
të

t d
he

vi

zi
to

rë
t

20
16

-
20

18
 8

,0
00

,0
00

B
as

hk
ia

B
as

hk
ia

Sh

oq
ër

ia
 c

iv
ile

K
om

un
ite

ti

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

Pr
og

ra
m

i I
PA

C

B
C

 A
tra

kt
iv

ite
tit

 i
rr

itu
r I

at

ra
ks

io
ne

ve
, r

iv
ita

liz
im

 I
vl

er
av

e
tu

ris
tik

e;
 R

rit
ja

 e

nu
m

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

O
fr

im
i i

 tr
aj

ni
m

ev
e

pë
r

fe
rm

er
ët

 q
ë

ja
në

 të
 in

te
re

su
ar

pë

r t
ë

ap
lik

ua
r a

gr
o-

tu
riz

m
in

 E
 g

jit
hë

po

pu
lla

ta
 lo

ka
le

;
tu

ris
të

t d
he

vi

zi
to

rë
t

20
16

-
20

18
Pa

 k
os

to
B

as
hk

ia
B

as
hk

ia

Sh
oq

ër
ia

 c
iv

ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

Pr
og

ra
m

i I
PA

C

B
C

rr
itj

a
e

ka
pa

ci
te

ve

ak
om

od
ue

se

St
im

ul
im

i i
 h

ap
je

s s
ë

bi
zn

es
ev

e
të

 v
og

la
 a

rti
za

na
le

pë

r a
to

 p
ro

du
kt

e
që

 k
ër

ko
he

n
ng

a
tu

riz
m

i

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

; t
ur

is
të

t
dh

e
vi

zi
to

rë
t

20
16

-
20

18
Pa

 k
os

to
B

as
hk

ia
B

as
hk

ia

Sh
oq

ër
ia

 c
iv

ile

Pr
oj

ek
te

zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

Pr
og

ra
m

i I
PA

C

B
C

 M
un

dë
si

ra
 të

 rr
itu

ra
 p

ër

ko
m

un
ite

tit
 e

 g
ra

ve
 lo

ka
le

pë

r p
ro

m
ov

im
 d

he
 a

ng
az

hi
m

ek

on
om

ik

4140 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

M
bë

sh
te

tje
 p

ër
 b

iz
ne

se
t e

gr

av
e

në
pë

rm
je

t h
eq

je
s s

ë
ta

ks
av

e
pë

r p
es

ë
vi

te
t e

 p
ar

a
Po

pu
lla

ta
 e

 g
ra

ve

20
16

Pa
 k

os
to

B

as
hk

ia
B

as
hk

ia

Pr
oc

ed
ur

ë
ad

m
in

is
tra

tiv
e

Fu
qi

zi
m

i e
ko

no
m

ik
 i

gr
av

e,

ve
nd

e
të

 re
ja

 p
un

e
pë

r g
ra

të

M
bë

sh
te

tje
 p

ër
 b

iz
ne

se
t

in
ov

at
or

e
të

 të
 ri

nj
ve

në

pë
rm

je
t h

eq
je

s s
ë

ta
ks

av
e

pë
r p

es
ë

vi
te

t e
 p

ar
a

Të
 ri

nj
të

20
16

Pa
 k

os
to

B
as

hk
ia

B
as

hk
ia

Pr
oc

ed
ur

ë
ad

m
in

is
tra

tiv
e

Fu
qi

zi
m

i e
ko

no
m

ik
 i

të
 ri

nj
ve

,
ve

nd
e

të
 re

ja
 p

un
e

pë
r t

ë
rin

jtë

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

Mjedis i mbrojtur dhe burime natyrore të
mirëmenaxhaura

4.
1

M
ir

ëm
en

ax
hi

m
i i

 p
yj

ev
e

dh
e

bu
ri

m
ev

e
na

ty
ro

re

Sh
pa

llj
e

zo
në

 e
 m

br
oj

tu
r e

vi

jë
s s

ë
Li

qe
ni

t t
ë

Va
u

D
ej

ës

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

; t
ur

is
të

t d
he

vi

zi
to

rë
t

20
16

-2
01

8
Pa

 k
os

to
B

as
hk

ia

 B
as

hk
ia

Sh
oq

ër
ia

ci

vi
le

K
om

un
ite

ti
lo

ka
l

Lo
bi

m

Sh
tim

i i
 si

pë
rf

aq
ev

e
të

 m
br

oj
tu

ra
,

bi
od

iv
er

si
te

t i

ru
aj

tu
ar

, a
tra

kt
iv

ite
t

i r
rit

ur
 i

zo
në

s

M
br

oj
tja

 n
ga

 z
ja

rr
i i

 p
yj

ev
e

e
ku

llo
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;

bi
od

iv
er

si
te

t i

zo
në

s i
 ru

aj
tu

r d
he

pa

su
ru

ar

N
da

lim
i i

 p
re

rje
ve

 të

pa
lig

js
hm

e
të

 d
ru

rë
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;

bi
od

iv
er

si
te

t i

zo
në

s i
 ru

aj
tu

r d
he

pa

su
ru

ar

4140 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

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

Mjedis i mbrojtur dhe burime natyrore të
mirëmenaxhaura

4.
1

M
ir

ëm
en

ax
hi

m
i i

 p
yj

ev
e

dh
e

bu
ri

m
ev

e
na

ty
ro

re

Sh
pa

llj
e

zo
në

 e
 m

br
oj

tu
r e

vi

jë
s s

ë
Li

qe
ni

t t
ë

Va
u

D
ej

ës

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

; t
ur

is
të

t d
he

vi

zi
to

rë
t

20
16

-2
01

8
Pa

 k
os

to
B

as
hk

ia

 B
as

hk
ia

Sh
oq

ër
ia

ci

vi
le

K
om

un
ite

ti
lo

ka
l

Lo
bi

m

Sh
tim

i i
 si

pë
rf

aq
ev

e
të

 m
br

oj
tu

ra
,

bi
od

iv
er

si
te

t i

ru
aj

tu
ar

, a
tra

kt
iv

ite
t

i r
rit

ur
 i

zo
në

s

M
br

oj
tja

 n
ga

 z
ja

rr
i i

 p
yj

ev
e

e
ku

llo
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;

bi
od

iv
er

si
te

t i

zo
në

s i
 ru

aj
tu

r d
he

pa

su
ru

ar

N
da

lim
i i

 p
re

rje
ve

 të

pa
lig

js
hm

e
të

 d
ru

rë
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;

bi
od

iv
er

si
te

t i

zo
në

s i
 ru

aj
tu

r d
he

pa

su
ru

ar

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

20
20

-2
02

5
1,

50
0,

00
0

B
as

hk
ia

 B
as

hk
ia

FS
H

R
FS

H
ZH

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

pë
rm

irë
su

ar
a;

pa

ra
nd

al
im

 i
er

oz
io

ni
t t

ë
to

kë
s

4.
2

M
en

ax
hi

m
i i

 in
te

gr
ua

r i
 u

jr
av

e
dh

e
lu

m
en

jv
e

në
 te

rr
ito

ri
n

e
ba

sh
ki

së

K
rij

im
i d

he

fu
nk

si
on

im
i i

 S
ho

qa
të

s
së

 P
ër

do
rim

it
të

 u
jit

pë

r n
jë

 m
en

ax
hi

m

efi
ka

s d
he

 e
fic

en
t t

ë
pa

su
ris

ë
uj

or
e

 K
om

un
ite

ti
i

fe
rm

er
ëv

e
20

16
-2

01
8

Pa
 k

os
to

B
as

hk
ia

B
as

hk
ia

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

 a
ko

trë
ve

lo

ka
le

M
en

ax
hi

m
 i

pë
rm

irë
su

ar
 i

bu
rim

ev
e

uj
or

e;

Pë
rg

at
itj

a
e

nj
ë

pl
an

i t
ë

in
ve

st
im

ev
e

ka
pi

ta
le

pë

r m
en

ax
hi

m
in

 e

in
te

gr
ua

r t
ë

uj
ra

ve
 d

he

lu
m

en
jv

e

33
 p

un
on

jë
si

t e

ad
m

in
is

tra
të

ss
ë

ba
sh

ki
së

20
16

-2
01

8
80

0,
00

0
B

as
hk

ia

B
as

hk
ia

 B
as

hk
ia

A
gj

en
si

pu

bl
ik

e

in
ve

st
im

 p
ub

lik
,

pr
og

ra
m

e
zh

vi
lli

m
or

e
dh

e
të

 a
si

st
en

cë
s

Ev
iti

m
i i

pë

rm
by

tje
ve

në

pë
rm

je
t o

rie
nt

im
it

të
 in

ve
st

im
ev

e
ka

pi
ta

le

4.
3

M
en

ax
hi

m
i i

 m
be

tje
ve

 u
rb

an
e

M
od

er
ni

zi
m

i i
 la

nd
fil

lit

të
 B

us
ha

tit
Po

pu
lla

ta
 lo

ka
le

 2
01

8-
20

20
 1

,4
00

,0
00

,0
00

B
as

hk
ia

 B
as

hk
ia

Si

pë
rm

ar
rje

Pr

iv
at

e
Q

ev
er

ia

In
st

ru
m

en
tit

 të

ba
sh

kë
pu

ni
m

it
nd

ër
ve

nd
or

pë
rm

irë
si

m
i i

pa

ra
m

et
ra

ve

m
je

di
so

r

Pr
om

ov
im

i i
 m

et
od

ës

3R
 -

R
ed

uk
tim

-
R

ip
ër

do
rim

 -
R

ic
ik

lim

si
 m

et
od

ë
ek

on
om

ik
e

dh
e

m
je

di
so

re

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

t
 të

ba

sh
kë

pu
ni

m
it

nd
ër

ve
nd

or

pë
rm

irë
si

m
i i

pa

ra
m

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

, r
ed

uk
tim

i I

ko
st

ov
e

të
 sh

ër
bi

m
it

të
 p

as
tri

m
it

4342 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Pë
rm

irë
si

m
i i

 k
us

ht
ev

e
të

 d
ep

oz
iti

m
it

dh
e

të

pa
st

rim
it

të
 m

be
tje

ve

(k
on

te
ni

er
ëv

e)
 d

he

m
ak

in
er

iv
e

në
 p

ër
pu

th
-

je
 m

e
na

ty
rë

n
e

sh
ër

bi
-

m
it

në
 c

do
 fs

ha
t

E
gj

ith
ë

po
pu

lla
ta

lo

ka
le

20
16

-2
01

8
15

,0
00

,0
00

B
as

hk
ia

 B
as

hk
ia

Sh
oq

ër
ia

C

iv
ile

IP
A

 C
B

C

Pr
oj

ek
te

 z
hv

il-
lim

i

Pr
oj

ek
te

 fi
na

n-
cu

ar
 IP

A
 C

B
C

et

j

ga
ra

nt
im

i i
 m

br
ot

je
s s

ë
am

bj
en

tit
 n

ga
 n

do
tja

,
pë

rm
irë

si
m

i i
 p

ar
a-

m
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

Ve
nd

os
ja

 e
 k

on
te

-
ni

er
ëv

e
të

 g
ru

m
bu

lli
m

it
të

 m
be

tje
ve

 n
ë

qe
nd

ra
t

ur
ba

ne
 të

 n
jë

si
së

 V
ig

M

ne
lë

22
00

 b
an

or
ët

 e

zo
na

ve
 m

ë
të

po

pu
llu

ar
a

në
 V

Ig

M
ne

lë

20
16

-2
01

8
10

,0
00

,0
00

B
as

hk
ia

 B
as

hk
ia

Sh
oq

ër
ia

ci

vi
le

 In
ve

st
im

pu

bl
ic

Pr
og

ra
m

e
zh

-
vi

lli
m

or
e,

 IP
A

C

B
C

pë
rm

irë
si

m
i i

 p
ar

a-
m

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

4.
4

Pë
rm

ir
ës

im
i i

 p
ar

am
et

ra
ve

 m
je

di
so

r n
ëp

ër
m

je
t n

dë
rh

yr
je

ve
 n

ë
ka

na
liz

im
et

 e
 u

jr
av

e
të

 ze
za

R
ik

on
st

ru
ks

io
ni

 i
rr

je
tit

K

U
Z

në
 q

en
dr

ën
 u

r-
ba

ne
 të

 b
as

hk
is

ë:
 5

 la
g-

je
t e

 q
yt

et
it

(K
ap

ed
an

,
Pa

lla
te

, K
in

ok
lu

b,
 P

ar
k

dh
e

D
ej

ë)

B
an

or
ët

 e
 q

yt
et

it
të

Va

u
D

ej
ës

20
16

-2
01

8
25

0,
00

0,
00

0
B

as
hk

ia

 B
as

hk
ia

FZ
H

R

FS
H

ZH

 In
ve

st
im

 p
ub

lik

pë
rm

irë
si

m
i i

 p
ar

a-
m

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

, d
he

kr

iji
m

i i
 k

us
ht

ev
e

m
ë

të
 m

ira
 e

ko
lo

gj
ik

e
si

pë

r b
an

or
ët

 a
sh

tu
 d

he

tu
ris

të
t d

he
 v

iz
ito

rë
t

R
ik

on
st

ru
ks

io
ni

 i
rr

je
tit

 të
 u

jë
sj

el
lë

si
t n

ë
fs

ha
tra

t K
ac

e,
 M

je
dë

,
Sh

el
qe

t,
N

ar
ac

B
an

or
ët

 e
 fs

ha
tra

ve

të
 n

jë
si

së
 V

au
 i

D
ej

ës
20

16
-2

01
8

21
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

pë
rm

irë
si

m
i i

 p
ar

a-
m

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

, d
he

kr

iji
m

i i
 k

us
ht

ev
e

m
ë

të
 m

ira
 e

ko
lo

gj
ik

e
si

pë

r b
an

or
ët

 a
sh

tu
 d

he

tu
ris

të
t d

he
 v

iz
ito

rë
t

4342 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

7.1 Të dhëna dhe burimet e tyre

Bashkia Qendra e
Bashkisë

Njësitë
administrative

Qytetet dhe fshatrat në përbërje
të tyre

Numri i qyteteve/
fshatrave

Vau i
Dejes

Vau i
Dejes

Vau i Dejes
 Vau Dejës, Mjedë, Spatharë,

Shelqet, Kaç, Naraç, Dush, Karmë,
Gomsiqe

9

Bushat

Bushat, Shkjezë, Plezhë, Kosmaç,
Stajkë, Ashtë, Rranxa, Fshat i

Ri, Mali i Jushit, Plepan-Konaj,
Melgush, Barbullush, Kukël, Hoten

14

Vig-Mnele Mnelë e Madhe, Mnelë e Vogël,
Vig 3

Hajmel Hajmel, Dheu i Lehtë, Pistull,
Paçram, Nënshat 5

Temal
Koman, Qerret, Arrë, Vilë, Telum,

Kllogjen, Malagji-Kajvall, Toplanë,
Sermë, Gushtë

10

Shllak
Vukjakaj-Gegaj, Palaj-Gushaj,
Benë, Kroni i Madh, Barcollë,

Vukaj, Uk-Bibaj
7

Total 48

Tabela 1:Bashkia Vau Dejës dhe dhe njësitë administrative (Ligj Nr. 115/2014 “Për ndarjen administrati-
vo-territoriale të njësive të qeverisjes vendore në Republikën e Shqipërisë”.

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

4544 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Njësia administrative Popullsia
residente

Vau i Dejes 8.117
Bushat 14.149

Vig-Mnele 1.509
Hajmel 4.430
Temal 1.562
Shllak 671
Total 30.438

Tabela 2: Popullsia rezidente sipas njësive administrative (INSTAT, CENSUS 2011)

Njësitë
administrative

Viti 2000 Viti 2005 Viti
2010 Viti 2015

Banorë Banorë Banorë Banorë

Bushat 21.425 22.332 23.454 23.834
Vig Mnele 2.495 2.450 2.421 1.717
Temal 2.530 2.460 2.389 2.520
Shllak 1.783 1.553 1.767 1.899
Hajmel 6.050 6.227 6.541 6.760
Vau i Dejes 12.033 12.312 12.660 12.669
Total 46.316 47.334 49.232 49.399

Tabela 3: Popullsia në periudhën 2000-2015 sipas njësive administrative (Regjistri Civil)

Njësitë
administrative

Shkolla
të

mesme

Shkolla 9
vejcare Kopshte

Qendra
shëndetësore/

ambulanca

Qendra
kulturore/

sociale

Terrene
sportive

Bushat 3 11 14 12 1 2

Vig Mnele 0 4 1 0 0 0
Temal 0 5 0 3 0 0
Shllak 0 4 0 2 0 1
Hajmel 2 6 4 5 0 0
Vau i Dejes 2 7 5 8 2 0
Total 7 37 24 3 3

Tabela 4: Të dhëna për objektetet social kulturore dhe sportive (Bashkia V.Dejës, 2105)

4544 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Njësitë
administrative

Popullsia
Census 2011

Nr.
Biznesesh

Biznese për
1000 banorë

Bushat 14,149 236 17
Vig Mnelë 1,509 4 3
Temal 1,562 3 2
Shllak 671 2 1
Hajmel 4,430 25 6
Vau i Dejës 8,117 118 15
Total 30,438 388 13

Tabela 5: Të dhëna rreth nr. të bizneseve sipas njësive administrative (Raporti i zonave funksionale,
UNDP 2015)

Njësitë administrative
Sipërfaqja (km2)

Bushat 99
Vig Mnelë 73
Temal 101
Shllak 72
Hajmel 31
Vau i Dejës 99
Total 475

Tabela 6: Sipërfaqja e bashkisë dhe njësive administrative (Bashkia V. Dejës, 2015)

Njësitë administrative Nr. Familje total
2015

Nr. familje me asistence sociale
2015

Bushat 6.045 223
Vig Mnele 429 261

Temal 630 272
Shllak 624 267
Hajmel 2.113 188

Vau i Dejes 3.815 348
Total 13.656 1.559

Tabela 7: Të dhëna për nr. e familjeve me asistencë sociale (Bashkia V. Dejës, 2015)

4746 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Njësitë
administrative

Tokë Bujqësore (ha)

Py
je

 (h
a)

L
iv

ad
he

 k
ul

lo
ta

 (h
a)

Te
 tj

er
a

A
ra

 (h
a)

Pe
m

is
ht

e(
ha

)

U
lli

sh
te

(h
a)

Vr
es

ht
a(

ha
)

Bushat 5665 225 20 55 1381 519 2059
Vig Mnele 190 10 55 7 5256 660 136

Temal 935 60 43 41 6204 355 29
Shllak 114 141 - 43 8027 99 1200
Hajmel 1851 15 128 70 763 56 168

Vau i Dejes 926 46 90 40 6834 453 313
Total 9681 497 336 256 28465 2142 3905

Tabela 8: Të dhëna për strukturën e tokës bujqësore sipas nëjsive administrative(Bashkia V. Dejës, 2015

Njësitë Administrative
Të imta

Gjedhë Shpendë
Dele Dhi

Bushat 3.930 1.300 6.500 65.000
Vig Mnele 855 1.520 188 5.000

Temal 1.150 3.170 200 5.000
Shllak 385 1.760 130 3.000
Hajmel 938 554 2.810 35.000

Vau i Dejës 3.610 3.460 3.460 44.700
Gjithsej 10.868 11.764 13.288 157.700

Tabela 9: Të dhëna për nr. e krerëve (blegtori) sipas njësive administrative (Bashkia V. Dejës, 2015

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

Bushat 5.915 50 -
Vig Mnelë 170 230 -
Temal - - 1.108
Shllak - - 298
Hajmel 1.851 381 -
Vau i Dejës 971 30 101

Tabela 10: Të dhëna për strukturën e tokës sipas njësive administrative(Bashkia V. Dejës, 2015

4746 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Nr. Njësitë
adminitrative

Rrjet
Sistemi

me ngritje
mekanike

Rrjet
sistemi me
rrjedhje të

lirë

Numri i
Sistemeve te
ujesjellësave

Numri i
Sistemeve të

pompimit

1 Bushat 9 - 9 9
2 Vig Mnele - - - -
3 Temal - - - -
4 Shllak 1 4 5 1
5 Hajmel 3 1 4 3
6 Vau i Dejës 1 - 1 2

Gjithsej 13 5 19 15

Njësite
administrative

Rrugë rajonale
(km)
(km)

Rrugë lokale
Rrugë Lagje (km)

A
sf

al
t.

Pa
as

fa
lt.

A
sf

al
t.

Pa
as

fa
lt.

A
sf

al
t.

Pa
as

fa
lt.

Bushat 25.3 13.7 37.9 30.2

41.1
71.9

Vig Mnelë 7 11 - 25 - -

Temal 0 7 2.5 3.4 - -

Shllak - - - -
-

-

Hajmel 11.5 -- 14.2 9.2 1.2 25

Vau i Dejës 41.8 3 8.3 10.4 3.8 33.3

Gjithsej 85.6 34.7 0 62.9 78.2 46.1 130.2

Tabela 12: Të dhëna për infrastrukturën rrugore(Bashkia V. Dejës, 2015

Tabela 11: Të dhëna për sistemin e ujësjellësave

4948 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

 Harta dhe foto 8.

Figura 1: Arsimi në bashkinë Vau Dejës

Figura 2: Sistemi rrugor në bashkinë Vau Dejës

4948 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

8.1 Projektfishat

1. Rikonstruksioni i Rrjetit KUZ në Qendrën Urbane të Bashkisë: 5 lagjet e qytetit (Kapedan,
Pallate, Kinoklub, Park dhe Dejë)

2. Ndërtimi i shkollës 9-vjeçare në fshatin Ukbibaj

3. Programi i Trajnimit të administratës së Bashkisë Vau i Dejës për t’ju përgjigjur zhvillimeve
social ekonomike të zones

4. Rikonstruksioni i Rrugës “Ashtë-Kosmac”

5. Asfaltimi i Segmentit Rrugor që lidh fshatrat “Dheu Lehtë-Pistull-Paçram”

6. Ndërtimi i Segmentit Rrugor “Stacioni i trenit-Hajmel-Kabash-Fushaxhi”, l=800 ml

7. Sistemimi dhe Mirëmbajtja e Rrugës “Muri i Turkut - Qendër Shllak”, l=15 km

8. Asfaltimi i segmentit rrugor “Naraç-Guraxhi-qendër Hajmel” l= 2,5km

9. Rikonstruksioni i rrugës “Qendër - Njësia Vig”, l=7km

10. Sistemimi dhe rehabilitimi i rrugës që lidh Shllakun me Vaun e Dejës në segmentin rrugor
“Gegaj-Bene-Koman”, l=14 km

11. Rikonstruksioni i segmentit rrugor “Cukal-Vilë”, l=4km

12. Shtimi i ambienteve në shkollën 9 vjeçare “Dom Martin Trushi” në fshatin Stajkë

13. Rikonstruksioni i Rrjetit të Ujësjellësit për Lagjet:Kapidan, Pallate, Kino-Klub, Park dhe
Dejë

5150 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Titulli/Emërtimi i Projektit
Rikonstruksioni i Rrjetit KUZ në Qendrën Urbane të

Bashkisë: 5 lagjet e qytetit (Kapedan, Pallate, Kinoklub,
Park dhe Dejë)

Tipi i Projektit Infrastrukturë Ujësjellës-Kanalizime
Vendndodhja e Projektit Qyteti Vau i Dejës
Buxheti total i Projektit 250, 000, 000 Lekë (FZHR)
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

Përshkrimi i Projektit

Sistemi i KUZ-ve në Bashkinë e Vaut ë Dejës është pothuajse inekzistent.
Shifrat në këtë shërbim përfaqësohen vetëm nga 7.5 km rrjet kryesor në
Bushat, nga e cila përfitojnë 1100 familje. Ndërsa në Hajmel, për shkak
të iniciativës së vetë banorëve është ndërtuar rrjeti sekondar i KUZ me
gjatësi 0.5 km, që ka përfshirë 378 familje përfituese. Metoda kryesore,
në kushtet e mungesës së infrastruktuës së KUZ, janë përdorimi i
gropave septike, të cilat ndikojnë negativisht në parametrat mjedisor.
Në këto kushte, prioritet mbetën zonat urbane në Vaun e Dejës, që
përfaqësojnë përqëndrime të mjaftueshme të popullsisë për investime
në infrastrukturë të tillë. Aktualisht, në lagjet e qytetit “Vau i Dejës” me
popullsi rreth 6000 banorë nuk ka një rrjet të KUZ. Deri më sot ky rrjet
zëvendësohet me gropa septike familjare, ose shkarkime në natyrë,duke
krijuar situatë të rëndë sanitare e si pasojë duke rrezukuar jetën e
qytetarëve nga sëmundje infective; në shumë raste kemi edhe bashkim
të ujrava të zeza me ujin e pijshëm.Nisur nga kjo situatë lind nevojë për
Rikonstruksionin e Rrjetit KUZ në Qendrën Urbane të Bashkisë: 5 lagjet
e qytetit (Kapedan, Pallate, Kinoklub, Park dhe Dejë). Projekti përfshin
punime gërmimi për shtrirjen e tubacioneve, mbushjen e kanaleve me
rërë dhe zhavore lumi të ngjeshura; vendosjen e pusetave të kontrollit në
kthesa apo në limitete e gjatësisë; për tubvacionin do të përdoren tuba të
brinjëzuar  315mm,600mm dhe 1000mm.Duke qenë se sipërfaqja
e tokës ku do të shtrihen kanalizimet, është me pjerrësi natyrale edhe
sistemi i KUZ duhet të funksionojë me vetërrjedhje.
Përfituesit e drejtëpërdrejtë të këtij projekti do të jenë rreth 12.670 banorë
të qytetit të Vaut të Dejës.

Qëllimi dhe Objektivat
Projekti synon përmirësimin e shëndetit publik dhe kushteve mjedisore
për banorët e qytetit të Vaut të Dejës nëpërmjet rikonstruksionit të
rrjetit KUZ në qendrën urbane të bashkisë.

Rezultatet e Pritshme
Përmirësimi i parametrave mjedisor; i kushteve higjienike të jetës së
banorëve; krijimi i kushteve më të mira ekologjike si për banorët ashtu
edhe për vizitorët e turistët.

Rendi Prioritar Projekti për ndërtimin e sistemit KUZ është në rendin prioritar 1(një).

Qëndrueshmëria e Projektit Pas investimit, ujësjellësi do të kalojë nën administrimin e Bashkisë Vau
I Dejës, si pjesë e kompetencave të qeverisjes vendore

Aktivitetet e Projektit Rrjeti i KUZ kalon në të gjithë gjatësinë e tij në pronën e Bashkisë dhe
nuk ka shpronësime

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

Projekti është i gatshëm për zbatim.Nga Bashkia do të merren masa për
sistemimin e kantierit të ndërtimit i cili është pronë publike.

Planifikimi vendor, ndërvendor,
kombëtar

Projekti është pjesë e planeve të investimeve kapitale të Bashkisë sipas
Vendimit të Këshillit Bashkiak të vitit 2016 dhe e Planit Operacional të
Zhvillimit Lokal.

5150 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Titulli/Emërtimi i Projektit Ndërtimi i shkollës 9-vjeçare në fshatin Ukbibaj

Tipi i Projektit Infratrukturë arsimore
Vendndodhja e projektit Fshati Ukbibaj, Njësia Administrative Shllak
Buxheti total i projektit 9, 300, 000 Lekë FZHR
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

Përshkrimi i Projektit

Shkollat 9 vjeçare në Bashkinë Vau i Dejës nuk paraqesin problem në
lidhje me shpërndarjen e tyre në territor por në lidhje me infrastrukturën
fizike e cila në disa raste vlerësohet si emergjente për ndërhyrje.
Përmirësimi i infrastrukturës fizike në shkolla e kopshte, ku prioritet
mbetet ngrohja, transporti i nxënësve në zonat e largëta dhe lirimi i
hapësirave publike në oborret e shkollave janë nga çështjet më kritike
për t’u adresuar.
Një ndër shkollat 9-vjeçare në Njësinë Administrative Shllak, është
ajo e fshatit Ukbibaj. Kushtet e ndërtesës ekzituese për zhvillimin e
proçesit mësimor janë shumë të vështira, duke mos plotësuar kërkesat
më minimale për zhvillimin e mësimit, çka dëmton dëmtuar proçesin e
mësimit,duke ulur ndjeshëm numrin e nxënësve.
Projekti për ndërtimin e shkollës në fshatin Ukbibaj përfshin ndërtimin e
një godine të re pasi ajo ekzistuese është e amortizuar.
Ёshtë e nevojshme, gjithashtu të bëhet rrethim i ri i oborrit të shkollës
për të rritur sigurinë e nxënësve dhe mbarëvajtjen e proçesit mësimor.
Me ndërtimin e ambienteve të reja sipas projektit të paraqitur nga
Bashkia,zgjidhet problemi i sigurimit të ambienteve bashkëkohore për
mësimdhënie.
Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth 800 banorë të
fshatit Ukbibaj.

Qëllimi dhe Objektivat
Projekti synon në përmirësimin e kushteve të mësimdhënies dhe të
të nxënit nëpërmjet rikonstruksionit të shkollës 9 vjeçare në fshatin
Ukbibaj.

Rezultatet e Pritshme

1.	 Ambiente dhe kushte për mësimdhënie bashkëkohore;
2.	 Motivim dhe interes i rritur për procesin mësimor nga stafi
mësimor dhe nxënësit;
3.	 Siguri dhe mbarëvajtje e procesit mësimor e përmirësimuar;
4.	 Frekuentim dhe vijueshmëri e rritur në procesin mësimor;
5.	 Infrastrukturë shkollore gjithëpërfshirës për nxënëesit me aftësi
të kufizuara;
6.	 Rezultate të përmirësuara në mësime.

Rendi Prioritar Projekti për ndërtimin e shkollës është në rendin prioritar 1(një).

Qëndrueshmëria e Projektit Bashkia Vau i Dejës do të garantojë koston për mirëmbajtjen e projektit,
pas zbatimit të tij, e cila do të planifikohet në buxhetin e Bashkisë.

Aktivitetet e Projektit Aktivitetet e projektit do të specifikohen sipas projektit të zbatimit dhe
specifikimeve teknike

Vlerësimi i Ndikimit në Mjedis Nuk ka një studim VNM-je.
Përshkrim për gatishmërinë e
projektit për zbatim

Projekti është i gatshëm për zbatim.Nga Bashkia do të merren masa për
sistemimin e sheshit të ndërtimit i cili është pronë publike

Planifikimi vendor, ndërvendor,
kombëtar

Projekti është pjesë e planeve të investimeve kapitale të Bashkisë sipas
Vendimit të Këshillit Bashkiak të vitit 2016 dhe e Planit Operacional të
Zhvillimit Lokal.

5352 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

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

Tipi i Projektit Administratë Publike
Vendndodhja e Projektit Bashkia Vau i Dejës
Buxheti total i Projektit 1,500,000 lekë (aplikime pranë organizatave të ndryshme që operojnë

në këtë fushë)
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

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

Qëllimi dhe Objektivat Objektivi i projektit është rritja e aftësive dhe e performancës së stafeve
të administratës në Bashkinë Vau i Dejës për realizimin me eficiencë të
detyrave.
Qëllimi specifik i projektit është trajnimi dhe kualifikimi i punonjësve të
administratës dhe përshtatja e tyre me metoda dhe eksperienca pozitive
në vend dhe rajon sipas pozicioneve të punës.

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

Rendi Prioritar Nr.6 në listën e prioriteteve
Qëndrueshmëria e Projektit
Aktivitetet e Projektit 1.Analizë e nevojave të trajnimit- Ngritja e grupit ndërsektorial dhe

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

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

Programi I Trajnimit është i gatshëm për zbatim

Planifikimi vendor, ndërvendor,
kombëtar

Programi I trajnimit është pjesë e Planit Operacional të Zhvillimit
Lokal.

Titulli/Emërtimi i Projektit Rikonstruksioni i Rrugës “Ashtë-Kosmac”

Tipi i Projektit Infrastrukturë rrugore
Vendndodhja e Projektit Njësia Administrative Bushat, fshatrat Ashtë, Kosmaç
Buxheti total i Projektit 8,000, 000 Lekë

5352 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

Financim i Bashkisë “Vau i Dejës”

Përshkrimi i Projektit

Bashkia e Vaut të Dejës ndodhet përgjatë një rrugë të rëndësishme
kombëtare dhe rajonale duke bërë që aksesi drejt saj të jetë i rritur.
Bashkia përshkohet në territorin e saj nga 437.7 km rrugë rajonale,
lokale dhe rrugë lagjesh. Nga këto120 km janë rajonale, 141 lokale dhe
176 rrugë të brendshme lagjesh. Nga këto, rrugët rajonale paraqiten më
mirë, ku pjesa më e madhe e tyre është e asfaltuar. Rrugët lokale janë
më shumë se gjysma të paasfaltuara. Pjesë e kësaj infrastrukture rrugore
lokale, në gjendje të keqe, është edhe segmenti rrugor “Ashtë-Kosmac”
me gjatësi 800 ml dhe gjerësi mesatare prej 3 m. . Rruga ka bazament
të qëndrueshëm por është e pa shtruar dhe e dëmtuar.Projekti për
rikonstruksionin e rrugës do të përfshijë punime gërmimi dhe shtresash
rrugore, ndërtimin e veprave të artit si tombino, mure mbajtës dhe pritës,
zgjerimin e rrugës në pozicionet e përshtatshme ku e lejon terreni.
Përfituesit e drejtpërdrejtë të këtij projekti janë rreth 3300 banorë të
fshatrave ku kalon rruga si dhe të gjithë bamorët e Njësisë Administrative
Bushat.

Qëllimi dhe Objektivat
Projekti ka si qëllim përmirësimin e aksesit në shërbimet bazë dhe rritjen
e mundësive të zhvillimit ekonomik dhe bujqësor për banorët përfitues
të projektit, nëpërmjet rikonstruksionit të rrugës”Ashtë-Kosmac”.

Rezultatet e Pritshme Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së
njerëzve dhe produkteve lokale;rritje e nivelit të shërbimeve publike

Rendi Prioritar Nr.2 në listën e prioriteteve

Qëndrueshmëria e Projektit Rruga pas investimit do të mirëmbahet nga Bashkia Vau i Dejës, si pjesë
e kompetencave vendore.

Aktivitetet e Projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në Mjedis

Rruga kalon në një zonë relativisht të zhveshur nga bimësia dhe habitatet
e ndryshme. Për këtë arsye, konsiderohet që ky projekt nuk ka ndikim
negativ në mjedis, me përjashtim të periudhës së ndërtimit ku mund të
ketë ndikim në një masë në masë të vogël, për sa i përket zhurmave dhe
rritjes së nivelit të pluhurit.

Përshkrim për gatishmërinë e
projektit për zbatim

Projekti është i gatshëm për zbatim. Nga Bashkia do të merren masa për
lirimin e sheshit të ndërtimit i cili është pronë publike.

Planifikimi vendor, ndërvendor,
kombëtar

Projekti është pjesë e planeve të investimeve kapitale të Bashkisë sipas
Vendimit të Këshillit Bashkiak të vitit 2016 dhe e Planit Operacional të
Zhvillimit Lokal.

Titulli/Emërtimi i Projektit Asfaltimi i Segmentit Rrugor që lidh fshatrat “Dheu Lehtë-
Pistull-Paçram”

Tipi i Projektit Infrastrukturë rrugore
Vendndodhja e Projektit Njësia Administrative Hajmel
Buxheti total i Projektit 164, 000, 000 Lekë(Financim i FZHR)
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

5554 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Përshkrimi i Projektit

Bashkia e Vaut të Dejës ndodhet përgjatë një rrugë të rëndësishme
kombëtare dhe rajonale duke bërë që aksesi drejt saj të jetë i rritur.
Bashkia përshkohet në territorin e saj nga 437.7 km rrugë rajonale,
lokale dhe rrugë lagjesh. Nga këto120 km janë rajonale, 141 lokale dhe
176 rrugë të brendshme lagjesh. Nga këto, rrugët rajonale paraqiten më
mirë, ku pjesa më e madhe e tyre është e asfaltuar. Rrugët lokale janë
më shumë se gjysma të paasfaltuara. Pjesë e kësaj infrastrukture rrugore
lokale, në gjendje të keqe, është edhe segmenti rrugor që lidh fshatrat
“Dheu Lehtë-Pistull-Paçram” me gjatësi 4000 ml dhe gjerësi mesatare
prej 3 m. Rruga ka bazament të qëndrueshëm por është e pa shtruar dhe
e dëmtuar. Projekti për rikonstruksionin e rrugës do të përfshijë
punime gërmimi dhe shtresash rrugore, ndërtimin e veprave të artit si
tombino, mure mbajtës dhe pritës, zgjerimin e rrugës në pozicionet e
përshtatshme ku e lejon terreni.
Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth 6000 banorë të
fshatrave ku kalon rruga.

Qëllimi dhe Objektivat

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

Rezultatet e Pritshme
Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së
njerëzve dhe produkteve lokale;rritje e nivelit të shërbimeve publike.

Rendi Prioritar Nr.1 në listën e prioriteteve

Qëndrueshmëria e Projektit Rruga pas investimit do të mirëmbahet nga Bashkia Vau i Dejës, si pjesë
e kompetencave vendore.

Aktivitetet e Projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në Mjedis

Rruga kalon në një zonë relativisht të zhveshur nga bimësia dhe habitatet
e ndryshme. Për këtë arsye, konsiderohet që ky projekt nuk ka ndikim
negativ në mjedis, me përjashtim të periudhës së ndërtimit ku mund të
ketë ndikim në një masë në masë të vogël, për sa i përket zhurmave dhe
rritjes së nivelit të pluhurit.

Përshkrim për gatishmërinë e
projektit për zbatim

Projekti është i gatshëm për zbatim. Nga Bashkia do të merren masa për
lirimin e sheshit të ndërtimit i cili është pronë publike

Planifikimi vendor, ndërvendor,
kombëtar

Projekti është pjesë e planeve të investimeve kapitale të Bashkisë sipas
Vendimit të Këshillit Bashkiak të vitit 2016 dhe e Planit Operacional të
Zhvillimit Lokal.

Titulli/Emërtimi i Projektit Ndërtimi i Segmentit Rrugor “Stacioni i trenit-Hajmel-
Kabash-Fushaxhi”, l=800 ml

Tipi i Projektit Infrastrukturë rrugore
Vendndodhja e Projektit Njësia Administrative Hajmel
Buxheti total i Projektit 16,000,000 Lekë (Financim i FZHR)
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

5554 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Përshkrimi i Projektit

Bashkia e Vaut të Dejës ndodhet përgjatë një rrugë të rëndësishme
kombëtare dhe rajonale duke bërë që aksesi drejt saj të jetë i rritur. Bashkia
përshkohet në territorin e saj nga 437.7 km rrugë rajonale, lokale dhe
rrugë lagjesh. Nga këto120 km janë rajonale, 141 lokale dhe 176 rrugë
të brendshme lagjesh. Nga këto, rrugët rajonale paraqiten më mirë, ku
pjesa më e madhe e tyre është e asfaltuar. Rrugët lokale janë më shumë
se gjysma të paasfaltuara. Pjesë e kësaj infrastrukture rrugore lokale, në
gjendje të keqe, është edhe segmenti rrugor “Stacioni i trenit-Hajmel-
Kabash-Fushaxhi” me gjatësi 800 metra linear dhe gjerësi mesatre prej 3
metrash. Rruga ka bazament të qëndrueshëm por është e pa shtruar dhe
e dëmtuar. Projekti për rikonstruksionin e rrugës do të përfshijë punime
gërmimi dhe shtresash rrugore, ndërtimin e veprave të artit si tombino,
mure mbajtës dhe pritës, zgjerimin e rrugës në pozicionet e përshtatshme
ku e lejon terreni.
Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth 6000 banorë të
fshatrave ku kalon rruga.

Qellimi dhe Objektivat

Projekti ka si qëllim përmirësimin e aksesit në shërbimet bazë dhe rritjen
e mundësive të zhvillimit ekonomik dhe bujqësor për banorët përfitues
të projektit, nëpërmjet rikonstruksionit të rrugës “Stacioni i trenit-
Hajmel-Kabash-Fushaxhi”

Rezultatet e Pritshme
Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së
njerëzve dhe produkteve lokale;rritje e nivelit të shërbimeve publike.

Rendi Prioritar Nr.2 në listën e prioriteteve

Qëndrueshmëria e Projektit Rruga pas investimit do të mirëmbahet nga Bashkia Vau i Dejës, si pjesë
e kompetencave vendore.

Aktivitetet e Projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në Mjedis

Rruga kalon në një zonë relativisht të zhveshur nga bimësia dhe habitatet
e ndryshme. Për këtë arsye, konsiderohet që ky projekt nuk ka ndikim
negativ në mjedis, me përjashtim të periudhës së ndërtimit ku mund të
ketë ndikim në një masë në masë të vogël, për sa i përket zhurmave dhe
rritjes së nivelit të pluhurit.

Përshkrim për gatishmërinë e
projektit për zbatim

Projekti është i gatshëm për zbatim. Nga Bashkia do të merren masa për
lirimin e sheshit të ndërtimit i cili është pronë publike

Planifikimi vendor, ndërvendor,
kombëtar

Projekti është pjesë e planeve të investimeve kapitale të Bashkisë sipas
Vendimit të Këshillit Bashkiak të vitit 2016 dhe e Planit Operacional të
Zhvillimit Lokal.

Titulli/Emërtimi i Projektit Sistemimi dhe Mirëmbajtja e Rrugës “Muri i Turkut -
Qendër Shllak”, l=15 km

Tipi i Projektit Infrastrukturë rrugore
Vendndodhja e projektit Njësia Administrative Shllak
Buxheti total i Projektit 320, 000, 000 (Financim i FZHR)
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

5756 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Përshkrimi i projektit

Bashkia e Vaut të Dejës ndodhet përgjatë një rrugë të rëndësishme
kombëtare dhe rajonale duke bërë që aksesi drejt saj të jetë i rritur.
Bashkia përshkohet në territorin e saj nga 437.7 km rrugë rajonale,
lokale dhe rrugë lagjesh. Nga këto120 km janë rajonale, 141 lokale dhe
176 rrugë të brendshme lagjesh. Nga këto, rrugët rajonale paraqiten
më mirë, ku pjesa më e madhe e tyre është e asfaltuar. Rrugët lokale
janë më shumë se gjysma të paasfaltuara. Problematike mbeten rrugët
lidhëse me Njësinë e Shllakut dhe Temalit. Në Shllak nuk ekziston asnjë
km rrugë e asfatuar; të gjitha janë në gjendje natyrale, ose aty ku është
ndërhyrë janë më çakëll. Ndërhyrja në infrastrukturën rrugore lidhëse
ndërmjet zonave të largëta (Shllak, Temal) përbën prioritet për të siguruar
zhvillimin koheziv në territorin e Bashkisë. Pjesë e kësaj infrastrukture
rrugore në gjendje të keqe është edhe segmenti “Muri i Turkut - Qendër
Shllak” me gjatësi 15 km dhe gjerësi mesatare prej 3 m. Rruga ka
bazament të qëndrueshëm por është e pa shtruar dhe e dëmtuar. Projekti
për rikonstruksionin e rrugës do të përfshijë punime gërmimi dhe
shtresash rrugore, ndërtimin e veprave të artit si tombino, mure mbajtës
dhe pritës, zgjerimin e rrugës në pozicionet e përshtatshme ku e lejon
terreni.
Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth 2800 banorë të
fshatrave ku kalon rruga.

Qëllimi dhe Objektivat

Projekti ka si qëllim përmirësimin e aksesit në shërbimet bazë dhe rritjen
e mundësive të zhvillimit ekonomik dhe bujqësor për banorët përfitues
të projektit, nëpërmjet rikonstruksionit të rrugës “Muri i Turkut - Qendër
Shllak”

Rezultatet e Pritshme
Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së
njerëzve dhe produkteve lokale;rritje e nivelit të shërbimeve publike.

Rendi Prioritar Nr.2 në listën e prioriteteve

Qëndrueshmëria e Projektit Rruga pas investimit do të mirëmbahet nga Bashkia Vau i Dejës, si pjesë
e kompetencave vendore

Aktivitetet e Projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në Mjedis

Rruga kalon në një zonë relativisht të zhveshur nga bimësia dhe habitatet
e ndryshme. Për këtë arsye, konsiderohet që ky projekt nuk ka ndikim
negativ në mjedis, me përjashtim të periudhës së ndërtimit ku mund të
ketë ndikim në një masë në masë të vogël, për sa i përket zhurmave dhe
rritjes së nivelit të pluhurit.

Përshkrim për gatishmërinë e
projektit për zbatim

Projekti është i gatshëm për zbatim. Nga Bashkia do të merren masa për
lirimin e sheshit të ndërtimit i cili është pronë publike

Planifikimi vendor, ndërvendor,
kombëtar

Projekti është pjesë e planeve të investimeve kapitale të Bashkisë sipas
Vendimit të Këshillit Bashkiak të vitit 2016 dhe e Planit Operacional të
Zhvillimit Lokal.

Tipi i projektit Asfaltimi i segmentit rrugor “Naraç-Guraxhi-qendër
Hajmel” l= 2,5km

 Infrastrukturë rrugore
Vendndodhja e Projektit Njësia Administrative Hajmel
Buxheti total i Projektit 50, 000, 000 Lekë (Financim i FZHR)

5756 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

Përshkrimi i Projektit

Bashkia e Vaut të Dejës ndodhet përgjatë një rrugë të rëndësishme
kombëtare dhe rajonale duke bërë që aksesi drejt saj të jetë i rritur.
Bashkia përfshin në territorin e saj rreth 437.7 km rrugë rajonale, lokale
dhe rrugë lagjesh. Nga këto120 km janë rajonale, 141 lokale dhe 176
rrugë të brendshme lagjesh. Pjesa më e madhe e rrugëve rajonale është e
asfaltuar, ndërsa rrugët lokale paraqesin problem pasi pjesa më e madhe
e tyre është e paasfaltuar. Pjesë e kësaj infrastrukture rrugore në gjendje
të keqe është edhe segmenti rrugor “Naraç-Guraxhi-qendër Hajmel” me
gjatësi 2,5 km dhe gjerësi 3m. Rruga ka bazament të qëndrueshëm por
është e pa shtruar dhe e dëmtuar.Projekti për rikonstruksionin e rrugës
do të përfshijë punime gërmimi dhe shtresash rrugore, ndërtimin e
veprave të artit si tombino, mure mbajtës dhe pritës, zgjerimin e rrugës
në pozicionet e përshtatshme që e lejon terreni.
Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth 6 000 banorë të
fshatrave ku kalon rruga.

Qëllimi dhe Objektivat

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

Rezultatet e Pritshme

Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së
njerëzve dhe produkteve lokale;rritje e nivelit të shërbimeve publike.

Rendi Prioritar Nr.2 në listën e prioriteteve

Qëndrueshmëria e Projektit Rruga pas investimit do të mirëmbahet nga Bashkia Vau i Dejës, si pjesë
e kompetencave vendore.

Aktivitetet e Projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në Mjedis

Rruga kalon në një zonë relativisht të zhveshur nga bimësia dhe
habitatet e ndryshme. Për këtë arsye, konsiderohet që ky projekt
nuk ka ndikim negativ në mjedis, me përjashtim të periudhës së
ndërtimit ku mund të ketë ndikim në një masë në masë të vogël,
për sa i përket zhurmave dhe rritjes së nivelit të pluhurit.

Përshkrim për gatishmërinë e
projektit për zbatim

Projekti është i gatshëm për zbatim. Nga Bashkia do të merren masa për
lirimin e sheshit të ndërtimit i cili është pronë publike.

Planifikimi vendor, ndërvendor,
kombëtar

Projekti është pjesë e planeve të investimeve kapitale të Bashkisë sipas
Vendimit të Këshillit Bashkiak të vitit 2016 dhe e Planit Operacional të
Zhvillimit Lokal.

Titulli/Emërtimi i Projektit Rikonstruksioni i rrugës “Qendër - Njësia Vig”, l=7km

Tipi i Projektit Infrastrukturë rrugore
Vendndodhja e Projektit Njësia Administrative Shllak
Buxheti total i Projektit 140, 000, 000 Lekë (Financim i FZHR)

5958 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

Përshkrimi i Projektit

Bashkia e Vaut të Dejës ndodhet përgjatë një rrugë të rëndësishmekombëtare
dhe rajonale duke bërë që aksesi drejt saj të jetë i rritur. Bashkia përfshin
në territorin e saj rreth 437.7 km rrugë rajonale, lokale dhe rrugë lagjesh.
Nga këto120 km janë rajonale, 141 lokale dhe 176 rrugë të brendshme
lagjesh. Pjesa më e madhe e rrugëve rajonale është e asfaltuar, ndërsa
rrugët lokale paraqesin problem pasi pjesa më e madhe e tyre është e
paasfaltuar. Pjesë e kësaj infrastrukture rrugore në gjendje të keqe është
edhe segmenti “Qendër-Njësia Vig” me gjatësi 7 km dhe gjerësi prej
3 m. Rruga ka bazament të qëndrueshëm por është e pa shtruar dhe e
dëmtuar. Projekti për rikonstruksionin e rrugës do të përfshijë
punime gërmimi dhe shtresash rrugore, ndërtimin e veprave të artit si
tombino, mure mbajtës dhe pritës, zgjerimin e rrugës në pozicionet e
përshtatshme që e lejon terreni.
Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth 1200 banorë të
fshatit ku kalon rruga.

Qëllimi dhe Objektivat
Projekti ka si qëllim përmirësimin e aksesit në shërbimet bazë dhe rritjen
e mundësive të zhvillimit ekonomik dhe bujqësor për banorët përfitues
të projektit , nëpërmjet rikonstruksionit të rrugës “Qendër-Njësia Vig”

Rezultatet e Pritshme
Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së
njerëzve dhe produkteve lokale;rritje e nivelit të shërbime publike.

Rendi Prioritar Nr.2 në listën e prioriteteve

Qëndrueshmëria e Projektit Rruga pas investimit do të mirëmbahet nga Bashkia Vau i Dejës, si pjesë
e kompetencave vendore

Aktivitetet e Projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në Mjedis

Rruga kalon në një zonë relativisht të zhveshur nga bimësia dhe
habitatet e ndryshme. Për këtë arsye, konsiderohet që ky projekt
nuk ka ndikim negativ në mjedis, me përjashtim të periudhës së
ndërtimit ku mund të ketë ndikim në një masë në masë të vogël,
për sa i përket zhurmave dhe rritjes së nivelit të pluhurit.

Përshkrim për gatishmërinë e
projektit për zbatim

Projekti është i gatshëm për zbatim. Nga Bashkia do të merren masa për
lirimin e sheshit të ndërtimit i cili është pronë publike

Planifikimi vendor, ndërvendor,
kombëtar

Projekti është pjesë e planeve të investimeve kapitale të Bashkisë sipas
Vendimit të Këshillit Bashkiak të vitit 2016 dhe e Planit Operacional të
Zhvillimit Lokal.

Titulli/Emërtimi i Projektit
Sistemimi dhe rehabilitimi i rrugës që lidh Shllakun me

Vaun e Dejës në segmentin rrugor “Gegaj-Bene-Koman”,
l=14 km

Tipi i Projektit Infrastrukturë rrugore
Vendndodhja e Projektit Njësia Aministrative Shllak

Buxheti total i Projektit 300, 000, 000 lekë (Financim i FZHR)

5958 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

Përshkrimi i Projektit

Bashkia e Vaut të Dejës ndodhet përgjatë një rrugë të rëndësishme
kombëtare dhe rajonale duke bërë që aksesi drejt saj të jetë i rritur.
Bashkia përfshin në territorin e saj rreth 437.7 km rrugë rajonale, lokale
dhe rrugë lagjesh. Nga këto120 km janë rajonale, 141 lokale dhe 176
rrugë të brendshme lagjesh. Pjesa më e madhe e rrugëve rajonale është e
asfaltuar, ndërsa rrugët lokale paraqesin problem pasi pjesa më e madhe
e tyre është e paasfaltuar, ku mund të përmenden rrugët lidhëse me
Njësinë e Shllakut dhe Temalit. Në Shllak nuk ekziston asnjë km rrugë
e asfatuar, të gjitha janë në gjendje natyrale, ose aty ku është ndërhyrë
janë më çakëll. Pjesë e kësaj infrastrukture rrugore është edhe rruga që
lidh Shllakun me Vaun e Dejës, në segmentin “Gegaj-Bene-Koman”,
me gjatësi 14 km dhe gjerësi 3m. Projekti për rikonstruksionin e këtij
segmenti konsiston në punime gërmimi, shtrimin e nënshtresave dhe
shtresës së asfaltit, ndërtimin e veprave të artit si tombino, mure mbajtës
dhe pritës.
Përfituesit e drejtpërdrejtë të këtij projekti janë rreth 28 000 banorë.

Qëllimi dhe Objektivat

Projekti ka si qëllim përmirësimin e aksesit në shërbimet bazë dhe rritjen
e mundësive të zhvillimit ekonomik dhe bujqësor për banorët përfitues
të projektit , nëpërmjet rikonstruksionit të rrugës që lidh Shllakun me
Vaun e Dejës në segmentin rrugor “Gegaj-Bene-Koman”.

Rezultatet e Pritshme
Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së
njerëzve dhe produkteve lokale;rritje e nivelit të shërbime publike.

Rendi Prioritar Nr.2 në listën e prioriteteve

Qëndrueshmëria e Projektit Rruga pas investimit do të mirëmbahet nga Bashkia Vau i Dejës, si
pjesë e kompetencave vendore

Aktivitetet e Projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në Mjedis

Rruga kalon në një zonë relativisht të zhveshur nga bimësia dhe
habitatet e ndryshme. Për këtë arsye, konsiderohet që ky projekt
nuk ka ndikim negativ në mjedis, me përjashtim të periudhës së
ndërtimit ku mund të ketë ndikim në një masë në masë të vogël,
për sa i përket zhurmave dhe rritjes së nivelit të pluhurit.

Përshkrim për gatishmërinë e
projektit për zbatim

Projekti është i gatshëm për zbatim.Nga Bashkia do të merren masa për
lirimin e sheshit të ndërtimit i cili është pronë publike.

Planifikimi vendor, ndërvendor,
kombëtar

Projekti është pjesë e planeve të investimeve kapitale të Bashkisë sipas
Vendimit të Këshillit Bashkiak të vitit 2016 dhe e Planit Operacional të
Zhvillimit Lokal.

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

Tipi i Projektit Zhvillimi rural, forcimi i kapaciteteve të administartës lokale
Vendndodhja e Projektit Bashkia Vau Dejës
Buxheti total i Projektit 600,000 lekë

6160 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

Përshkrimi i projektit

Ekonomia e bashksië Vau Dejësështë tipike rurale dhe pothuajse e gjithë
hapësira territoriale e bashkisëështë rurale.
Zhvillimi rural ështëçështje prioritare përsa i përket kapaciteteve
njerëzore për të administruar fondet e BE-së në lidhje me zhvillimin
rural. Në thelb të zhvillimit rural është qasja LEADER e promovuar
nga BE, e cila propozonzhvillimin nga poshtë lart me pjesëmarrjen e
të gjithë aktorëve lokal të cilët institucionalizojnë bashkëpunimin e
tyre në një struktrurë të quajtur LAG (Grupi Vendor i Veprimit). Kjo
strukturë përfaqëson një partneritet trepalësh ndërmjet qeverisjes lokale,
shoqërisë civile dhe biznesit. Rrjedhim i këtij partneriteti ëshët strategjia
e zhvillimit territorial. Ngritja, aftësimi i LAG-ut tëVau Dejës (ose më
gjerë, Zadrimës) 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 te Veprimit.
Si rrjedhim, promovimi i qasjes LEADER, krijimi dhe mbështetja
e grupit lokal të veprimit (LAG-u) merr rëndësi të vecantë në lidhje
me zhvillimin rural të territorit nëpërmjet aksesimit në fondet e BE-së.
LAG-u më pas duhet të formalizohet dhe të funksionojë si strukturë e
natyrës mikes publike-private.

Qëllimi dhe Objektivat

Qëllimi i projektit është përmirësimi i cilësisë së jetës për banorët e
zonave rurale të bashkisë dhe atyre përreth nëpërmjet promovimittë
qasjes LEADER (BE) në zhvillimit rural

Qëllimi specifik i projektit është nxitja e partneritetit lokal tripalësh
në nivel vendor për krijimin dhe funksionimin e LAG-ut të Vau Dejës
(Zadrimës) 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
Vau Dejës

Rendi Prioritar Nr.6 në listën e prioriteteve

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

6160 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Aktivitetet e Projektit 1. Promovimi i zhvillimit rural me pjesëmarrje nga poshtë-lart
2. 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
3. Identifikimi i fermerëve dhe subjekteve të tjerë iniciues të krijimit të
LAG-ut;
4. Formalizimi i LAG-ut, statuti dhe rregjistrimi sipas kornizës ligjore;
5. Hartimi i Planit Operacional për vitet e para tëtë punës
6. Ekspozimi ndaj eksperiencave të tilla pozitive në vend dhe rajon;
7. Aktivitete planifikuese në lidhje me strategjinë e zhvillimit territorial

Vlerësimi i Ndikimit në Mjedis NA
Planifikimi vendor, ndërvendor,
kombëtar

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

Titulli/Emërtimi i Projektit Rikonstruksioni i segmentit rrugor “Cukal-Vilë”, l=4km

Tipi i Projektit Infrastrukturë rrugore
Vendndodhja e Projektit Njësia Administrative Temal
Buxheti total i Projektit 12,000,000 Lekë (Financim i FZHR)
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

Përshkrimi i projektit

Bashkia e Vaut të Dejës ndodhet përgjatë një rrugë të rëndësishme
kombëtare dhe rajonale duke bërë që aksesi drejt saj të jetë i rritur.
Bashkia përfshin në territorin e saj rreth 437.7 km rrugë rajonale, lokale
dhe rrugë lagjesh. Nga këto120 km janë rajonale, 141 lokale dhe 176
rrugë të brendshme lagjesh. Pjesa më e madhe e rrugëve rajonale është
e asfaltuar, ndërsa rrugët lokale paraqesin problem pasi pjesa më e
madhe e tyre është e paasfaltuar. Pjesë e kësaj infrastrukture rrugore në
gjendje të keqe është edhe segmenti “Cukal-Vilë” me gjatësi 4 km dhe
gjerësi 3 m. Rruga ka bazament të qëndrueshëm por është e pa shtruar
dhe e dëmtuar. Projekti për rikonstruksionin e rrugës do të përfshijë
punime gërmimi dhe shtresash rrugore, ndërtimin e veprave të artit si
tombino, mure mbajtës dhe pritës, zgjerimin e rrugës në pozicionet e
përshtatshme që e lejon terreni.
Përfituesit e drejtëpërdrejtë të këtij projekti janë rreth 2 500 banorë të
fshatrave ku kalon rruga.

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

Rezultatet e Pritshme
Rritja e aksesit në shërbimet bazë dhe tregje; lehtësim i lëvizjes së
njerëzve dhe produkteve lokale;rritje e nivelit të shërbimeve publike.

Rendi Prioritar Nr.2 në listën e prioriteteve

6362 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Qëndrueshmëria e Projektit Rruga pas investimit do të mirëmbahet nga Bashkia Vau i Dejës, si pjesë
e kompetencave vendore

Aktivitetet e Projektit Për t’u përcaktuar

Vlerësimi i Ndikimit në Mjedis

Rruga kalon në një zonë relativisht të zhveshur nga bimësia dhe
habitatet e ndryshme. Për këtë arsye, konsiderohet që ky projekt
nuk ka ndikim negativ në mjedis, me përjashtim të periudhës së
ndërtimit ku mund të ketë ndikim në një masë në masë të vogël,
për sa i përket zhurmave dhe rritjes së nivelit të pluhurit.

Përshkrim për gatishmërinë e
projektit për zbatim

Projekti është i gatshëm për zbatim. Nga Bashkia do të merren masa për
lirimin e sheshit të ndërtimit i cili është pronë publike.

Planifikimi vendor, ndërvendor,
kombëtar

Projekti është pjesë e planeve të investimeve kapitale të Bashkisë sipas
Vendimit të Këshillit Bashkiak të vitit 2016 dhe e Planit Operacional të
Zhvillimit Lokal.

Titulli/Emërtimi i
Projektit

Shtimi i ambienteve në shkollën 9 vjeçare “Dom Martin Trushi”
në fshatin Stajkë

Tipi i Projektit Infratrukturë arsimore
Vendndodhja e Projektit Fshati Stajkë, Njësia Administrative Bushat
Buxheti total i projektit 34,000,000 Lekë FZHR
 Kontributi në rastin e
bashkëfinancimit nga
Qeveria Vendore

Përshkrimi i Projektit

Shqipëria përsa i përket vlerësimit të rezultateve mësimore të nxënësve renditet
mjaft ulët në krahasim me nxënësit e vendeve të rajonit. Infrastruktura e keqe
fizike e objekteve mësimore, ndikon negativisht në reduktimin e motivimit
dhe interesit jo vetëm të nxënësve por edhe stafit mësimor.
Shkolla 9 vjecare “Dom Martin Trushi” është e lokalizuar në fshatin Stajkë,
që bën pjesë në Njësinë Administrative Bushat. Popullsia lokale të cilës kjo
shkollë i shërben arrin 2730 banorë.
Godina e kësaj shkolle është shumë e vjetër, e ndërtuar në vitin 1979.
Aktualisht, kjo godinë ndodhet në gjendje teknike shumë të keqe, dhe si
rrjedhim nuk siguron kushtet fizike më minimale për zhvillimin e procesit
mësimor. Gjithashtu, oborri i shkollës nuk është i rrethuar, çka ka rritur
shqetësimin e prindërve për sigurinë e fëmijëve në shkollë.
Një situatë e tillë, ndikon negativisht rezultatet finale të nxënësve të kësaj
shkolle dhe në një mbarëvajtje të procesit mësimor.
Si përfundim, është e nevojshme ndërtimi i ambiente të reja të cilat do të
siguronin kushte bashkëkohore për mësimdhënie. Rrethimi i oborrit të
shkollës do të siguronte mbarëvajtjen e procesit mësimor dhe do të rriste
sigurinë e nxënësve në shkollë duke rritur në këtë mënyrë përfshirjen sociale,
për arsye se rrethimi do të vendoste barriera mes nxënësve dhe përfshirjes në
aktivitete delinkuente etj.

Qëllimi dhe Objektivat Projekti synon në përmirësimin e kushteve të mësimdhënies dhe të të nxënit
nëpërmjet rikonstruksionit të shkollës 9 vjeçare “Dom Martin Trushi”.

6362 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Rezultatet e Pritshme

1. Ambiente dhe kushte për mësimdhënie bashkëkohore;
2. Motivim dhe interes i rritur për procesin mësimor nga stafi mësimor dhe
nxënësit;
3. Siguri dhe mbarëvajtje e procesit mësimor e përmirësimuar;
4. Frekuentim dhe vijueshmëri e rritur në procesin mësimor;
5. Infrastrukturë shkollore gjithëpërfshirës për nxënëesit me aftësi të kufizuara;
6. Rezultate të përmirësuara në mësime.

Rendi Prioritar Projekti për ndërtimin e shkollës është në rendin prioritar 1(një).

Qëndrueshmëria e Projektit

Qëndrueshmëria e projektit do të sigurohet nëpërmjet edukimit dhe
sensibilizimit të nxënësve dhe stafit mësimor për mbrotjen dhe kujdesin
e godinës së re të shkollës. Gjithashtu, Bashkia do të tregojë interes për
mirëmbajtjen e shkollës pas përfundimit të projektit. Pas viteve të para të
funksionimit të shkollës do të planifikohet edhe kosto mirëmbajtje për
meremetime të vogla dhe sipas nevojës.
Por është e qartë se qëndrueshmëria do të sigurohet vetëm nëpërmjet
përfshirjes në të gjitha fazat e projektit jo vetëm të stafit mësimor, nxënësve
por edhe komunitetit lokal. Ndërgjegjësimi për mirëmbajtjen e shkollës i
përdoruesve të shkollës është mjeti i vetëm për të siguruar qëndrueshmërinë.

Aktivitetet e Projektit Aktivitetet e projektit do të specifikohen sipas projektit të zbatimit dhe
specifikimeve teknike.

Vlerësimi i Ndikimit në
Mjedis

Nuk ka një studim VNM-je.

Përshkrim për gatishmërinë
e projektit për zbatim

Projekti është i gatshëm për zbatim.Nga Bashkia do të merren masa për
sistemimin e sheshit të ndërtimit i cili është pronë publike. Bashkia ka në
pronësi sipërfaqen prej 7 625m2 , kjo e vërtetuar në bazë te çertifikatës së
pronësisë me Nr.722065 datë 23.03.2012 lëshuar nga ZVRRPP Shkodër.

Planifikimi vendor,
ndërvendor, kombëtar

Projekti është pjesë e planeve të investimeve kapitale të Bashkisë sipas
Vendimit të Këshillit Bashkiak të vitit 2016 dhe e Planit Operacional të
ZHvillimit Lokal.

6564 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Titulli/Emërtimi i Projektit Rikonstruksioni i Rrjetit të Ujësjellësit për Lagjet:Kapidan,
Pallate, Kino-Klub, Park dhe Dejë

Tipi i Projektit Infrastrukturë Ujësjellës
Vendndodhja e Projektit Qyteti Vau i Dejës
Buxheti total i Projektit 80,000, 000 Lekë (FZHR)
Kontributi në rastin e
bashkëfinancimit nga Qeveria
Vendore

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

Përshkrimi i Projektit

Bashkia Vau i Dejës pavarësisht burimeve të shumta ujore, ende nuk
garanton mbulim tërësor të territorit më këtë shërbim publik. 19 rrjete
sistemi të ujësjellësave operojnë gjithsej në Bashki; nga 19 rrjetet e
ujësjellësit, 13 prej tyre janë me rrjete me ngritje mekanike, pra që kanë
edhe sistemet përkatëse të pompimit, 6 rrjete ujësjellësi janë me rrjedhje të
lirë, çka do të thotë se janë sisteme me kosto të reduktuara të funksionimit.
Një pjesë e konsiderueshme e familjeve në fshatra e sigurojnë ujin e
pijshëm nëpërmjet burimeve natyrore (krua) si dhe nëpërmjet përdorimit
të puseve. Problematik mbetet furnizimi me ujë higjienikisht të pastër
për 24 orë i familjeve në zonën urbane të Vaut të Dejës. Kjo zonë ka një
numër të madh të familjeve, që aktualisht nuk u sigurohet ujë i pijshëm
nëpërmjet rrjetit të ujësjellësit. Me qëllim adresimin e këtij problemi
jetik është hartuar projekti për rikonstruksionin e rrjetit të ujësjellësit
që furnizon pesë lagjet e qytetit:Kapidan-Pallate-KinoKlub-Park
dhe Dejë.
Projekti përfshin punime gërmimi,zgjerim i rrjetit për një sipërfaqe
prej 5ha, shtrirje tubacioni, shtrirje e rrjeteve të brendshme, punime
sistemimi të tubacionit, punime rrethimi në veprën e marrjes së ujit,
ndërtim pusetash të ndryshme si ajrosje, shkarkimi, shpërndarje, ndërtim
i depos së re të ujit, lidhjet e banesave në rrjetin e ujësjellësit, vendosjen
e matësave të ujit.
Përfituesit e drejtëpërdrejtë të këtij projekti do të jenë rreth
12.670banorë të qytetit të Vaut të Dejës.

Qëllimi dhe Objektivat
Projekti synon të furnizojë popullsinë e lagjeve Kapidan-Pallate-Ki-
noKlub-Park dhe Dejë, me sasi të mjaftueshme uji të pastër higjieni-
kisht dhe në mënyrë të pandërprerë nëpërmjet ndërtimit të ujësjellësit.

Rezultatet e Pritshme

Infrastrukturë teknike dhe funksionim i përmirësuar i furnizimit më ujë
të pijshëm; Furnizim i pandërprerë me ujë të pastër higjienikisht; rritje e
nivelit të shërbimeve publike si qendra spitalore, qendra arsimore apo në
sektorin e biznesit; përmirësim cilësor i kushteve të jetesës.

Rendi Prioritar Projekti për ndërtimin e ujësjellësit është në rendin prioritar 1(një).

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

Aktivitetet e projektit Për t’u përcaktuar

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

Projekti është i gatshëm për zbatim.Nga Bashkia do të merren masa për
sistemimin e kantierit të ndërtimit i cili është pronë publike.

6564 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

6766 Plani Operacional i Zhvillimit VendorBashkia Vau i Dejës

Planifikimi vendor, ndërvendor,
kombëtar

Projekti është pjesë e planeve të investimeve kapitale të Bashkisë sipas
Vendimit të Këshillit Bashkiak të vitit 2016 dhe e Planit Operacional të
ZHvillimit Lokal.

