

Plani Lokal i Veprimit në Mjedis

2013/2018

Komuna: Dragash

Plani Lokal i Veprimit në Mjedis

2013/2018

Komuna: Dragash

DRAFT

Projekti është financuar nga:

Programi për Zhvillim i Kombeve të Bashkuara

Zbatimi i projektit është mbështetur edhe nga:

MMPH dhe MAPL.

Ky projekt është zbatuar nga:

REGIONAL ENVIRONMENTAL CENTER

Qendra Rajonale e Mjedisit, REC – Zyra në Kosovë.

Përmbajtja

Plani Lokal i Veprimit në Mjedis.....	1
Ç'është REC?.....	6
Fjala e Kryetarit të Komunës	7
Fjalorthi i shkurtesave.....	8
Akterët dhe përgjegjësitë e PLVM-së.....	9
Vendimi për hartimin e PLVM-së	11
Pjesa 1	14
I. HYRJE	14
1.1 Detyrimet ligjore për hartimin e PLVM-së.....	14
1.2 Metodologjia e përgatitjes së PLVM-së.....	15
VIZIONI	17
Pjesa 2	18
II. PROFILI I KOMUNËS SË DRAGASHIT.....	18
2.1 Historiku i Dragashit.....	18
2.2 Gjendja mjedisore	18
2.3 Lokacioni gjeografik.....	19
2.4 Karakteristikat e terrenit.....	20
2.5 Infrastruktura e trafikut.....	21
2.6 Karakteristikat hidrogjeologjike	21
2.7 Klima	23
2.8 Demografia	23
2.9 Arsimimi	24
2.10 Mbrojtja e shëndetit	24
2.11 Zhvillimi ekonomik	25
2.12 Industria	25
2.13 Tregtia.....	26
2.14 Bujqësia.....	26
2.15 Pylltaria.....	26
2.16 Trashëgimia kulturore dhe historike	27
Pjesa 3	29
III. GJENDJA E MJEDISIT	29

3.1 Ajri	29
3.2 Uji	30
3.3 Erozioni.....	32
3.4 Ujërat e zeza.....	32
3.5 Mbeturinat.....	33
3.6 Toka	35
3.7 Biodiversiteti.....	36
3.7.1 Parku kombëtar Sharr.....	38
3.8 Zhvillimi urban	40
3.8.1 Planifikimi hapësinor në komunë	40
3.8.2 Resurset natyrore.....	41
3.8.3 Pylltaria	43
3.9 Dukuritë natyrore dhe të shkaktuara	44
3.9.1 Zjarri	44
3.9.2 Ortekët.....	44
3.9.3 Erozioni.....	44
3.9.4 Vërshimet.....	46
3.9.5 Tërmetet	46
Pjesa 4	46
VI. METODOLOGJIA E PRIORITIZIMIT	46
Pjesa 5	48
V. Plani i veprimit për zbatimin e PLVM-së me monitorim dhe vlerësim.....	48
Literatura/Referencat	66
Shtojcat	67

Ç'është REC?

Qendra Rajonale e Mjedisit (REC) është organizatë ndërkombëtare neutrale, joavokuese dhe jofitimprurëse, e cila mbështet zgjidhjen e problemeve mjedisore në Evropën Qendrore dhe Lindore (EQL). Kjo qendër e përmbush misionin duke promovuar bashkëpunim ndërmjet Organizatave Jo Qeveritare (OJQ), qeverive, bizneseve si dhe personave tjerë kyç mjedisor si dhe duke përkrahur këmbimin e lirë të informatave dhe pjesëmarrjen publike në vendimmarrjen për mjedis. REC është themeluar në vitin 1990 nga Shtetet e Bashkuara të Amerikës, Komisioni Evropian dhe Hungaria.

Aktualisht, REC bazohet ligjërisht në Kartën e vet, nënshkruar nga qeveritë e 29 vendeve dhe Komisioni Evropian dhe në një marrëveshje ndërkombëtare me qeverinë e Hungarisë. Zyra qendrore e REC-ut është në Szentendre, Hungari si dhe zyrat fushore dhe zyrat e shteteve në 17 vendet përfituese.

Fjala e Kryetarit të Komunës

Të nderuar qytetar të Komunës së Dragashit, si kryetar i Komunës së Dragashit kam nderin dhe kënaqësinë që të ju prezentoj Planin Lokal të Veprimit në Mjedis (PLVM) për Komunën tonë (2013-2018), duke përshkruar shkurtimisht këtë proces të këtij plani shumë të rëndësishëm për të ardhmen e Komunës tonë, i cili do të na orientoj në ruajtjen, mbrojtjen dhe zhvillimin e qëndrueshëm të mjedisit.

Komuna e Dragashit është ndër ato komuna të Republikës së Kosovës që ka marrë këtë nismë për ruajtjen, mbrojtjen dhe zhvillimin e qëndrueshëm mjedisor në nivel lokal. Kjo nismë ka rëndësi të veçantë për zhvillimin e Komunës tonë, sot qështjet mjedisore janë prioritet global, andaj, Komuna jonë u jep shumë rëndësi qështjeve mjedisore për një zhvillim të qëndrueshëm në nivel lokal.

Për realizimin sa më të suksesshem të këtij plani, gjatë vitit 2013 u ngrit një Trup Koordinues prej 5 anëtarësh në nivel Komunal, pjesë e të cilit ishte edhe Kryetari i Komunës z. Salim Jenuzi. Bashkë me Trupin Koordinues u ngrit edhe Grupi Punues prej 22 anëtarëve për hartimin e Planit Lokal të Veprimit në Mjedis (PLVM) pjesë e të cilit ishte edhe nënkryetari i Komunës së Dragashit me përfaqësues tjerë të ekzekutivit dhe legjislacionit të Komunës, por shumica e pjesëmarrësve ishin profesionistë të fushave të ndryshme (mbrojtja e mjedisit, urbanizmi, shërbimet publike, shëndetësia, bujqësia, ekonomia, mirëqenja sociale etj.), duke mos harruar të përmendim që ky plan është mbështetur koordinatori dhe stafi i Qendrës Rajonale për Mjedis (REC), si dhe opinionët dhe kontributet e qytetarëve të Komunës tonë. Pra, PLVM është një produkt i punës dhe partneritetit të shkëlqyeshëm mes Trupit Punues dhe komunitetit. Ky PLVM jepë një pasqyrë të trashëgëmis së pasur natyrore për një zhvillim të qëndrueshëm mjedisor për komunën tonë, prandaj në të theksohet nevoja gjithnjë në rritje për t'i ruajtur dhe mbrojtur këto vlera natyrore.

Suksesi i këtij PLVM varet nga rrjeti i njerëzve që punojnë së bashku për të arritur qëllimet e tij për të mirën e mjedisit që na rrethon dhe të komunitetit tonë.

Unë Ju bëj thirrje Juve qytetarë të Komunës së Dragashit mos hezitoni për ta përkrahur dhe mbështetur këtë PLVM dhe të jeni të përfshirë në zbatimin e tij.

Në emër të Komunës së Dragashit unë do të doja të shpreh falënderimet e mia për partnerin tonë Qendrën Rajonale për Mjedis (REC-un) për kontributin e tyre të dhënë në përgaditjen e këtij PLVM, dhe pres që akoma të punojmë ngushtë me ta edhe në të ardhmën për të siguruar një mjedis të pasurë dhe të pastër në Komunën tonë, shpresoj që ky informacion do të jetë i dobishëm për Ju, dhe do të jeni gjithmonë të mirëpritur që të punojmë së bashku për të ardhmen tonë.

Me Rrespekt!

Salim Jenuzi,

Kryetar i Komunës së Dragashit

Fjalorthi i shkurtesave

AKMM – Agjencia e Kosovës për Mbrojtjen e Mjedisit

APK – Agjencioni Pyjor i Kosovës

ASK – Agjencioni i Statistikave të Kosovës

BE – Bashkimi Evropian

IKSHPK – Instituti Kombëtar i Shëndetit Publik i Kosovës

JICA – Agjencia Japoneze për Bashkëpunim Ndërkombëtar

MAPL – Ministria e Administrimit të Pushtetit Lokal

MMPH – Ministria e Mjedisit dhe Planifikimit Hapësinor

MSHP – Ministria e Shërbimeve Publike

OBSh – Organizata Botërore e Shëndetësisë

OJQ – Organizata Joqeveritare

PKVM – Plani i Kosovës për Veprim në Mjedis

PLVB – Plani Lokal i Veprimit në Biodiversitet

PLVM – Plani Lokal i Veprimit në Mjedis

PZHK – Plani Zhvillimor Komunal

PZHU – Plani Zhvillimor Urban

QKMF – Qendra Kryesore e Mjekësisë Familjare

REC – Qendra Rajonale për Mjedis

UNDP – Programi për Zhvillim i Kombeve të Bashkuara

Akterët dhe përgjegjësitë e PLVM-së

Ky Projekt është implementuar nga:

Qendra Rajonale e Mjedisit, REC (Regional Environmental Center) - Zyra në Kosovë.

Koordinator i REC për PLVM:

Jeton HETEMAJ

Komuna e Dragashit

Koordinator i Komunës për PLVM:

Hasan DISHALLARI

Anëtarët e Trupit Koordinues:

1. Salim Jenuzi - Kryetar i Komunës
2. Hasan Dishallari - Zyrtar për mjedis
3. Ahmet Bahtijari - Drejtor për ekonomi dhe financa
4. Avni Nebiu - Drejtor për Administratë
5. Hajri Ramadani - Drejtor për Arsim
6. Bajram Hoxha - Drejtor për Bujqësi, Inspekcione dhe Zhvillim Rural
7. Bean Hadziasan - Drejtor për Urbanizëm, Kadastër dhe Mbrojtje të Mjedis
8. Reshit Qafleshi - Drejtor për Shëndetësi dhe Mirëqenie Sociale
9. Kamber Kamberi - Drejtor për Kulturë, Rini dhe Sport

Anëtarët e Grupit Punues:

1. Shehadin Tërshnjaku – Nënkyetar
2. Tafil Krasniqi – Drejtor për Mbrojtje, Shpetim dhe Shërbimeve Publike
3. Hasan Dishallari – Zyrtar për mjedis, koordinator i grupit punues për PLVM
4. Florim Krasniqi – Zyrtar për Urbanizëm
5. Flamur Sylejmani – Zyrtar për Bujqësi
6. Lindita Piraj – Zyrtare për Barazi gjinore
7. Hilmi Dauti – Zyrtar për Integritet evropiane
8. Uzair Hamza – Zyrtar për Minoritete
9. Hamdi Shehapi – Zyrtar për Kadastër
10. Xhylbehar Tahipi – Zyrtar për Zhvillim
11. Shaban Shabani – Kryesues i Kuvendit Komunal
12. Ramadan Jashari – Drejtor i QKMF-së
13. Ibrahim Gashi – Drejtor i Mirëqenies sociale
14. Xhejrane Lokaj – Shoqëria civile
15. Nuridin Asllani – Fermer
16. Nuridin Bajrami – Biznesmen
17. Burim Piraj – “Meka”
18. Agim Beshiri – “Remateks”
19. Reshat Reshiti – OJQ “Ambienti”
20. Salih Shala – Ekoregjioni
21. Izet Aliu – Hidroregjioni
22. Suad Tosuni – OJQ Renesansa

Përfaqësues të grupeve lokale punuese

Burim Qafleshi – Bellobrad
Zaim Hajredini – Blac
Skender Nebiu – Brrut
Veljidi Hadzisin – Restelica
Damir Maznikar – Brod
Halim Kuclar – Zlipotok
Irfan Mehmeti – Kuk
Behar Misini – Shajne
Jasim Bajrami – Rapca
Ajet Reshiti – Bresane

Gjithashtu, në hartimin e dokumentit ndihmuan:

- NDËRMARRJET PUBLIKE DHE KOMUNITETI I BIZNESIT PRIVAT;
- NDËRMARRJET PUBLIKE PËR MENAXHIMIN E MBETURINAVE;
- KOMPANITË RAJONALE TË UJËSJELLËS-KANALIZIMEVE DHE;
- SHOQËRIA CIVILE DHE QYTETARËT.

Vendimi për hartimin e PLVM-së

Republika e Kosovës
Republika Kosova/Republic of Kosovo
Komuna e Dragashit/Opstina Drgas

KUVENDI KOMUNAL DRAGASH

01.Nr.06-1044/3

04.07.2013.

D R A G A S H

Në bazë të nenit 12. të Ligjit për Vetëqeverisjen Lokale paragrafi 12.2 shkronja d) Nr. 03/L-040, nenit 24. Të Ligjit për mbrojtjen e Mjedisit Nr. 03/L-25 dhe nenit 32.2. të Statutit të Komunës të Dragashit, Kuvendi i komunës së Dragashit në seancën e rregullt të mbajtur me datën 04.07.2013, miraton këtë:

V E N D I M

PËR FILLIMIN E HARTIMIT TË PLANIT LOKAL TË VEPRIMIT NË MJEDIS

I.

MIRATOHET Vendimi për fillimin e hartimit të Planit Lokal të Veprimit në Mjedis për territorin e komunës së Dragashit.

II.

Plani Lokal i Veprimit në Mjedis(PLVM) do të jetë në pajtueshmëri – përputhje me Planin e Kosovës për Veprim në Mjedis dhe të përmbaj të gjitha elementet themelore të cilat janë të përcaktuara në nenin 7. Të Ligjit për mbrojtjen e mjedisit.

III.

Obligohet drejtorja për Urbanizëm, Kadastër dhe Mbrojtje të Mjedisit për kryerjen e të gjitha punëve për hartimin Planit Lokal të Veprimit në Mjedis, duke bashkëpunuar me drejtorit tjera të komunës të Dragashit.

IV.

Obligohen të gjitha institucionet komunale që sipas nevojës të sigurojnë dhe ti prezantojnë dokumentet dhe shënimet për përgatitjen e Planit Lokal të Veprimit në Mjedis.

V.

Plani Lokal i Veprimit në Mjedis do të zbatohet plotësisht në pajtueshmëri me dispozitat e Ligjeve dhe akteve nënligjore të cilat e rregullojnë këtë çështje përmes Buxhetit të komunës së Dragashit.

VI.

Ky vendim hynë në fuqi ditën e miratimit.

VII.

Vendimi ju dërgohet ; Drejtorisë për Urbanizëm, Kadastër dhe Mbrojtje të Mjedisit , Drejtorisë për Buxhet dhe Financa, Ministrisë të Administrimit të Pushtetit Lokal, Ministrisë të Mjedisit dhe Planifikimit Hapësinor dhe arkivit.

KLRYESI I KUVENDIT KOMUNAL,

Shaban Shabani

Legjislacioni i Republikës së Kosovës në fushën e mbrojtjes së mjedisit harmonizuar me standardet evropiane që është përdorur si referencë për përgatitjen e PLVM-së.

Ligji për mbrojtjen e mjedisit (03/L-025 2009)
Ligji për planifikimin hapësinor (2003/14 2003)
Ligji për mbrojtjen e ajrit nga ndotja (03/L-160 2010)
Ligji për mbrojtjen e natyrës (03/L-233 2010)
Ligji për mbeturinat (02/L -30 2005)
Ligji për mbrojtjen nga zhurma (02/L-102 2007)
Ligji për pyjet e Kosovës 2003/3 13.02.2003
Ligji për ujërat (2004/24)
Ligji për vlerësimin e ndikimit në mjedis (03/L-214 2010)
Ligji mbi vlerësimin strategjik mjedisor (03/L-230 2010)
Ligji për tokat bujqësore (02/L -26 2005)
Ligji për parandalimin dhe kontrollin e integruar të ndotjes (03/L-043 2009)
Ligji për blegtorinë e Kosovës (2004/33 2004)
Ligji për ujitjen e tokës bujqësore (02/L -9 2005)
Ligji për gjuetinë (02/L-53 2005)
Ligji për shëndetësinë publike (02/L-78 2007)
Ligji për bujqësinë organike (02/L-122 2007)
Ligji për vetëqeverisjen lokale (03/L-040 2008)
Ligji për bujqësinë dhe zhvillimin rural (03/L-098 2009)
Ligji për miniera dhe minerale (03/L-163 2010)
Ligji për administratën shtetërore të Republikës së Kosovës (03/L-189 2010)
Ligji për mbrojtjen nga zjarri (04/L-012 2011)
Ligji për kadastër (04/L-013 2011)
Ligji për mbrojtje nga fatkeqësitë natyrore dhe fatkeqësitë tjera (04/L-027 2011)
Ligji për zjarr-fikje dhe shpëtim (04/L-049 2011)
Udhëzimi Administrativ për nivelin maksimal të lejuar të shkarkimit dhe të shpërndarjes të ndotësve në tokë,
Udhëzimi Administrativ Nr.06/2008 për administrimin e mbeturinave të rrezikshme,
Udhëzimi Administrativ Nr. /2007 mbi rregullat dhe normat e shkarkimeve në ajër nga burimet e palëvizshme të ndotjes,
Udhëzimi Administrativ Nr.07/2009 për administrimin e mbeturinave që përmbajnë azbest
Udhëzimi Administrativ Nr.08/2009 mbi vlerat e lejuara të emisioneve të zhurmës nga burimet e ndotjes,
Udhëzimi Administrativ Nr.04/2009 për ndëshkimet me gjoba mandatore,
Udhëzimi Administrativ Nr.03/2011 për formën,përmbajtjen dhe mënyrën e plotësimit të aplikacionevepër leje të integruar,

Përveç ligjeve, udhëzimeve administrative dhe planeve strategjike në nivel qendror, Komuna e Dragashit ka edhe Rregullore për Mbrojtje të Mjedisit, K.K Dragash Nr.01-06-103/1.

Pjesa 1

I. HYRJE

Planet Lokale të Veprimit në Mjedis (PLVM) janë dokumente të politikës mjedisore vendore, të cilat paraqesin prioritete mjedisore dhe listën e veprimeve për zgjidhjen e tyre. Përgatitja e këtyre planeve zhvillon më tej aftësitë e pushtetit vendor dhe subjekteve të tjera të interesuara për mjedisin dhe komunitetin.

Gjithashtu, PLVM nxit bashkëpunimin midis shoqërisë civile, publikut, pushtetit vendor dhe atij qendror, biznesit dhe subjekteve të tjera mjedisore, duke përkrahur shkëmbimin e lirë të informacionit dhe pjesëmarrjen publike në procesin e vendimmarrjes.

1.1 Detyrimet ligjore për hartimin e PLVM-së

Përgatitja e PLVM-së është e detyrueshme për vendet e Evropës Qendrore dhe Lindore që kanë filluar procesin e asocim-stabilizimit dhe që synojnë të integrohen në BE. Për vendin tonë, hartimi i këtyre planeve nga qeverisjet vendore është detyrë ligjore, e përcaktuar në Nenin 24 të Ligji për mbrojtjen e mjedisit Nr. 03/L-25.¹

Plani lokal për Veprim në Mjedis ka për qellim të:

- Zgjidh problemet mjedisore nëpërmjet identifikimit të prioriteteve dhe përcaktimit të veprimeve për zgjidhjen e tyre, duke përfshirë të gjithë aktorët e mundshëm për përcaktimin e këtyre veprimeve dhe krijimin e strategjive për zbatimin e tyre në mënyrë efektive, të ndërthurura sipas një Plani të Veprimit.
- Zhvillojnë shoqërinë civile nëpërmjet forcimit të koordinimit dhe komunikimit ndërmjet sektorëve të ndryshëm në komunitet, duke sjellë së bashku përfaqësues të komuniteteve të ndryshme që përfaqësojnë interesa të ndryshme në këto komunitete, përfshirë autoritetet vendore, përfaqësues të OJQ-ve, biznesin, shkencëtarë, duke shpjeguar teknikat specifike që organizatorët lokalë mund të përdorin për të përcaktuar aktorët kryesorë të procesit, të rrisin pjesëmarrjen dhe kontributin e publikut në proces, për rekrutimin dhe punën me vullnetarët dhe nxitjen e bashkëpunimit ndërmjet grupeve të interesuara dhe organizatave.
- Rrisin aftësitë e qeverisjes vendore dhe komunitetit për paraqitjen e elementëve thelbësore të planit të veprimit të komunitetit, duke vlerësuar problemet dhe mundësitë komunitare, duke organizuar komitete qytetare, duke përfshirë publikun, përcaktimin e prioriteteve, hartimin e strategjive dhe zhvillimin e një Plani të Veprimit.

¹ Ligji për mbrojtjen e mjedisit Nr.03/L-25. Neni 24
<http://mmph-rks.org/sq/Ligjet-e-Mjedisit/>

- Rrisin shkëmbimin e informacionit në nivel lokal nëpërmjet sjelljes së shembujve dhe modeleve nga plane të mëparshëm të komuniteteve, nga të cilat pjesëmarrësit mund të nxjerrin ide dhe teknika të zbatueshme në rastet konkrete të tyre, të mbledhin me kujdes informacion mbi gjendjen e tanishme të mjedisit.
- Japin zgjidhje konkrete për problemet e komunitetit me anë të shkëmbimit të përvojave lidhur me përdorimin e aftësive në analiza, planifikime, debate dhe vlerësime që janë thelbësore për një veprim të komunitetit efektiv. Duke u dhënë pjesëmarrësve mundësinë për të vënë në praktikë punën në grupe, duke u marrë me zgjidhjen e problemeve praktike nëpërmjet ndërveprimit të grupeve të vogla të punës.

1.2 Metodologjia e përgatitjes së PLVM-së

Plani Lokal i Veprimit në Mjedis për Komunën e Dragashit u hartua përgjatë një periudhe pesë mujore dhe në hartimin e tij janë përfshirë akterë të pushtetit vendorë dhe komuniteti i gjerë. Për këtë u ngrit një grup pune me specialistë të fushave të ndryshme (ambientalizëm, arkitekturë, turizëm, shëndetësi, arsim, sport, trashëgimi kulturore, etj.), të cilët punuan në bashkëpunim me ekspertë tjerë vendor për hartimin e PLVM-së.

Së pari, është bërë trajnimi i grupit punues të cilët u ftuan në projekt në aspektet e hartimit të PLVM-së dhe gjetjes së mjeteve shtesë për realizimin e aktiviteteve për përmirësimin e cilësisë mjedisore.

Për të pasur një përfshirje sa më të gjerë dhe për të marrë mendimet e komunitetit dhe shoqërisë civile, janë organizuar edhe debate publike dhe debate në media.

Dokumenti i është paraqitur Kuvendit Komunal të Dragashit dhe është miratuar prej tij më....., duke e kthyer atë në një dokument zyrtar pune.

Procesi themelor i hartimit të PLVM-së ndahet në faza, të cilat lidhen njëra pas tjetrës:

- a) Nënshkrimi i marrëveshjeve të mirëkuptimit në mes të REC – Komunë;
- b) Aktivitetet përgatitore;
- c) Formimi i trupit koordinues TK;
- d) Formimi i grupit punues GP;
- e) Trajnimi i anëtarëve të GP;
- f) Vizionimi i komunitetit;
- g) Vlerësimi i gjendjes së mjedisit;
- h) Caktimi i prioriteteve;
- i) Hartimi i planit të veprimit për fushat prioritare dhe;
- j) Caktimi i prioriteteve në realizimin e planit të veprimit.

Dokumenti është i hartuar mbi tri baza kryesore:

1. Analiza e gjendjes mjedisore

Paraqet një analizim të hollësishëm të situatës për të gjitha çështjet e marra në konsideratë nga plani, duke e paraqitur atë në të gjitha aspektet e tij dhe të ndërlidhura ndërmjet tyre. Kjo analizë shërben për të pasur një ide më të qartë të problemeve mjedisore, të cilat shqetësojnë Komunën e Dragashit.

2. Lista e problemeve mjedisore

Problemet mjedisore paraqiten sipas një matrice të paracaktuar, e cila jep në mënyrë të detajuar të gjithë treguesit për identifikimin e një problemi. Pjesët më të rëndësishme të kësaj matrice janë shkaktarët e problemit dhe prioriteti për secilin.

3. Plani i veprimeve për zgjidhje

Ky kapitull është pjesa më e rëndësishme e Planit, pasi paraqet të gjitha veprimet dhe projektet e mundshme për zgjidhjen e problemeve mjedisore të përcaktuara.

Kjo matricë u shërben autoriteteve vendore për të hartuar projektet konkrete dhe për sigurimin e fondeve nga donatorët.

VIZIONI

“Një Dragash të zhvilluar, me mjedis të pastër, mbështetur në shfrytëzim të qëndrueshëm të resurseve natyrore.”

DRAFT

Pjesa 2

II. PROFILI I KOMUNËS SË DRAGASHIT

2.1 Historiku i Dragashit

Historiku i komunës së Dragashit daton nga periudha e lashtë, që ende janë objekt gjurmimesh. Në këtë trevë historikisht jetoi popullata iliro-dardane, duke u pushtuar gradualisht nga Perandoria Romake, pas shekullit të II-të para erës sonë, pastaj nën Perandorinë Bizantine e më vonë edhe nga perandoria Turke-Osmane e cila me monumente historiko-fetare la gjurmët e konfesionit islam të dy trevave, atë të Opojës shqiptare dhe Gorës me gjuhën e saj karakteristike. Dragashi daton si një entitet administrativ që nga 1935 dhe ka funksionuar si i tillë deri në vitin 1960, kur kufijtë komunalë që ekzistojnë sot u krijuan. Nga viti 1992 deri në vitin 1999, komuna ishte e ndarë në dy rajone: komunën e Gorës, ku rajoni i Opojës iu bashkëngjiti më vonë komunës së Prizrenit. Pas përfundimit të konfliktit në vitin 1999, nën qeverisjen e përkohshme administrative të UNMIK-ut, rajonet e Gorës dhe Opojës iu bashkuan përsëri komunës së Dragashit në vitin 2000. Kuvendi i parë i Komunës së Dragashit është themeluar më 21 nëntor 2000.²

Si një zonë e lartë malore rurale, kushtet topografike dhe klimatike kanë pasur një ndikim të madh në qasshmërinë e cila ka qenë e rëndësishme për historinë sociale-kulturore të zonës dhe zhvillimin e saj.

2.2 Gjendja mjedisore

Karakterit malor i komunës së Dragashit reflektohet edhe në veçoritë mjedisore të saj, gjë që ka bërë që kjo zonë të mos jetë shumë e populluar (78 banorë/km²) krahasuar me komunat tjera në Kosovë.

Territori i komunës së Dragashit nuk është veçuar për probleme të shumta mjedisore, megjithatë ekziston një numër i çështjeve, si erozioni dhe orteqet, për të cilat banorët e disa lokaliteteve kanë një shqetësim të arsyeshëm. Terreni i thyer dhe i zhveshur nga bimësia por edhe prurjet e shumta ujore e rrisin edhe më shumë rrezikun nga rrëshqitjet e dheut dhe borës.

Dragashi është i pasur me burime ujore, megjithatë furnizimi i banorëve të kësaj komune me ujë në sasi të mjaftueshme dhe cilësor vazhdon të jetë një sfidë me të cilën përballen autoritetet lokale. Arsyet janë të shumta dhe të ndryshme, e një ndër to është hezitimi i banorëve të disa fshatrave që të pranojnë shërbimin e ofruar nga kompania që bën menaxhim të sistemit të ujësjellësit.

Lumenjtë së bashku edhe me disa përroska që përshkojnë territorin e komunës së Dragashit janë sot në një gjendje të rëndë, dhe kjo si rezultat i përbashkët i shumë faktorëve, qoftë i aktiviteteve industriale por edhe nga hedhja e mbeturinave të ngurta dhe zbrazja e ujërave të zeza të patrajtuara. Mungesa e një sistemi për trajtimin e ujërave të zeza është arsyeja që ato të shkarkohen të patrajtuara në lumë.

² Plani Zhvillimor Komunal 2013

Mbledhja e mbeturinave të ngurta paraqet një nga problemet më të mëdha në zonë. Ekzistojnë deponi ilegale ku hedhen mbeturinat e ngurta të llojeve të ndryshme, që paraqesin edhe një rrezik serioz për shëndetin e banorëve që jetojnë në afërsi të këtyre deponive. Shumë të tilla gjenden në brigjet e lumenjve dhe të përrenjve që kalojnë nëpër territorin e komunës. Këto depo, jo vetëm që i japin pamje të shëmtuara peizazheve të bukura por ato janë edhe rrezik serioz për shëndetin e banorëve. Ekziston një praktikë e gabuar e djegies së këtyre mbeturinave duke e rritur edhe më shumë ndikimin negativ në mjedis.

Rritja e numrit të banorëve dhe zgjerimi i vendbanimeve është shoqëruar me ndërrimin e destinimit të tokës bujqësore dhe humbjen e saj, duke e dëmtuar këtë sektor të rëndësishëm për ekonominë e kësaj komune. Aktivitetet e njeriut si zhvillimi i infrastrukturës (ndërtimi i rrugëve dhe shtëpive), prerja e pyjeve përtej kapacitetit të tyre për rigjenerim, zjarret, gjuetia e pakontrolluar, grumbullimi i bimëve aromatike dhe medicinale, lirimi i substancave ndotëse qoftë nga industria apo edhe bujqësia janë rreziqet kryesore për biodiversitetin në këtë territor.

2.3 Lokacioni gjeografik

Komuna e Dragashit shtrihet në pjesën jugore dhe jugperëndimore të Kosovës dhe përfshinë skajin jugor të rrafshit të Dukagjinit. Territori i komunës shtrihet në gjerësinë gjeografike veriore prej 41° 52' 30" dhe 42° 09' 03" dhe në gjatësinë gjeografike lindore prej 20° 35' 39" deri 20° 48' 26". Në veri Dragashi kufizohet me komunën e Prizrenit, që është qendër e rajonit jugor të Kosovës, ndërsa në pjesën Jug-lindore dhe lindore, përmes majave të larta të maleve të Sharrit, kufizohet me Maqedoninë, ndërsa nga Perëndimi dhe Jugperëndimi me Shqipërinë.

Figura 1. Vendndodhja e Dragashit

Territori i komunës së Dragashit shtrihet në një sipërfaqe prej 435.25 km² dhe zë afro 4 % të territorit të Kosovës. Komuna e Dragashit përfshin 36 vendbanime, me qytetin e vogël të Dragashit si qendër e komunës dhe përfshin dy zona, atë të Opojës në veri dhe të Gorës në jug. Gjeografia kodrinore malore ka ndikuar në zhvillimin e vendbanimeve të koncentruara e të vogla malore përgjatë tre luginave kryesore, por është gjithashtu edhe arsye e izolimit të komunës si dhe e problemeve aktuale infrastrukturore dhe të tjera.³

2.4 Karakteristikat e terrenit

Komuna e Dragashit ka relief kodrinoremalor, dhe në pjesët kufitare me Shqipërinë dhe Maqedoninë e ndajnë kurora të larta malore, ndërsa në drejtim të Shqipërisë edhe gryka të thella lumore, të pa përshtatshme për kalim. Në anën tjetër pjesa kodrinore me rënie më të butë, në drejtim të Prizrenit ofron kushte më të mira dhe ky territor lidhet përmes Prizrenit me Kosovën dhe më gjerë.

Karakteristikë specifike e Dragashit janë hapësirat e gjëra të kullotave që e ka bërë këtë zonë të përshtatshme për blegtori, bujqësi dhe produkte bujqësore. Sipas profilit të pjerrtësisë, 55% e territorit është klasifikuar si i pjerrët ose shumë i pjerrët, dhe ofron qasje të kufizuara përkatësisht nuk lejon qasje për automjete/makina.⁴

Figura 2. Karakteristikat specifike të terrenit të Dragashit

Lartësia e komunës ndryshon nga 750 e deri 2550 metra mbi nivelin e detit, me një mesatare në 1620m. Pjesa më e madhe - 40.3% e territorit - është e klasifikuar si Male të Larta, me lartësi mbidetare nga 1450m dhe 2050m. Vargu malor në veri të komunës arrin lartësi ndërmjet 1100m

³ Plani Zhvillimor Komunal 2013

⁴ Po aty

dhe 2200m. 30.4% e hapësirës shtrihet në rajonin malor (1050 - 1350 metra lartësi mbidetare), me 20.3% të hapësirës totale në lartësi dukshëm më të lartë nga 2050 deri në 2550 metra, niveli ku nuk rriten drunjtë (kufiri drunor). Vetëm 6% e territorit është Nën-malore (2600ha në lartësi 750 – 1050 metra mbi nivelin e detit), që ndodhet në veri rreth luginës së Pllavës dhe pjesët e poshtme të luginave lumore të Brodit dhe Restelicës.⁵

Në aspektin gjeografik Dragashi gjendet në qendër të zonave të mbrojtura natyre si Parku Kombëtar i Maleve të Sharrit, Mavrovës dhe malit të Korabit në Kosovë, Maqedoni dhe Shqipëri.

Statistikat e përdorimit të tokës në Kosovë konfirmojnë se Dragashi nuk është një komunë tipike kosovare. Nga njëra anë, në bazë të këtyre të dhënave, Dragashi renditet në vendin e 28 prej 30 komunave të Kosovës për pjesën e pyjeve në territorin e përgjithshëm komunal. 15% e tokës në Dragash (6'434 ha nga 42'643 ha) është e mbuluar me pyje. Nga ana tjetër, Dragashi renditet i dyti me përqindjen e tokës bujqësore (80,7%, 34.440 ha).⁶

2.5 Infrastruktura e trafikut

Komuna e Dragashit është e lidhur me pjesën tjetër të Kosovës përmes dy rrugëve: njëra është e asfaltuar, e cila është e lidhur drejtpërsëdrejti me autostradën e re ndërmjet Shqipërisë dhe Prishtinës, fillon në Zhur dhe futet afër fshatit Brezne/Brezna, dhe një rrugë tjetër e paasfaltuar që futet afër fshatit Zaplluxhe.

Ekzistojnë rreth 570km të rrugëve dhe shtigjeve brenda komunës së Dragashit, nga të cilat afërsisht gjysma (278km) janë të qasshme për veturat e zakonshme. Aktualisht vetëm fshati Orçushë nuk ka qasje në rrugë të asfaltuar.

Janë 7 kompani private të autobusëve të cilat i operojnë linjat e autobusëve. Ka më shumë lidhje ndërmjet Prizrenit dhe fshatrave Zaplluxhe dhe Bresanë se sa drejtpërdrejt ndërmjet Prizrenit dhe Dragashit (vetëm një linjë e autobusit). Autobusët tjerë ofrojnë shërbim nga fshatrat në qytetin e Dragashit. Transporti me autobus është më i vështirë në fshatrat rurale malore ku udhëtimet bëhen më tepër me vetura private. Nuk ka autobus nga Prizreni në rajonin e Gorës apo nga Opoja në Gorë.

Transporti i udhëtarëve në komunën e Dragashit është përmirësuar dukshëm mirëpo ende ka mangësi në këtë drejtim. Kjo vjen si pasojë e terrenit të thyer malore. Në shumicën e fshatrave transporti kryhet vetëm me makina, pasi që është e pamundur të qarkullojë autobusi nëpër rrugët malore të tyre.

2.6 Karakteristikat hidrogjeologjike

Komuna e Dragashit është e pasur me burime ujore. Territori i Komunes së Dragashit ka një rrjet të dendur hidrografik, i cili i takon pellgut të detit Adriatik. Komunën e Dragashit e përbëjnë dy lumenj kryesor me degët e veta: Lumi i Plavës dhe Lumi Restelica. Në bazë të të dhënave nga Instituti Hidrometeorologjik prurja mesatare ujore në piken matëse në Orqushë është 5.26m³/s.⁷ Lumi i Pllavës me degët e veta formon sistemin më të madh lumor dhe përfshin rreth 63 % të territorit të komunës. Pjesa më e madhe e ujërave që rrjedhin në territorin e saj përmes lumenjve

⁵ Atlasi i Zhvillimit të Qëndrueshëm: Vëllim 2 (Draft) Bazat, UNDP, qershor 2012

⁶ Plani Lokal i Veprimin në Biodiversitet 2012

⁷ Instituti Hidrometeorologjik i Kosovës, (të dhëna të vitit 1980- 91).

Plavë, Brod dhe Restelica derdhen në lumin Drin afër Kukësit në Shqipëri. Shumica e burimeve nga shpatet jugore rrjedhin në drejtim të parkut kombëtar të Mavrovës dhe basenit lumor maqedonas. Problem mbetet shkarkimi i ujërave të ndotura rrjedhën e lumenjve.

Raporti përmbledhës i shfrytëzimit të tokës në raport me sipërfaqet ujore është me sa vijon: Lumë 130 ha, përrua 65.02 ha, jaze 1 ha , kënetë 4.56 ha, pra gjithsej llogaritet se sipërfaqe ujore është 200 ha ose 0.5 % e sipërfaqes së përgjithshme të territorit të Komunës.

Figura 3. Resurset ujore⁸

Llojet e tokës në komunën e Dragashit janë: toka e kuqërremtë, toka e zezë malore (smonica), toka skeletore, toka aluviale-diluviale dhe toka ngjyrë kafe. Nga tërë sipërfaqja e kësaj komune, rreth 70 % janë sipërfaqe të mbuluara me kulllosa.

Shikuar në përgjithësi, sipërfaqja e tokësore e komunës së Dragashit është tokë më pak pjellore, sepse 50 % e tokës i takon klasës së bonitetit (klasa) II-III, një pjesë I takon tokave të klasës së bonitetit të IV rreth 10 % kurse pjesa tjetër i takon kategorive prej V-VIII që llogariten si kategori të dobëta.⁹

⁸ Analiza Hapësinore 2006, MMPH

⁹ Plani Lokal i Veprimit në Biodiversitet, 2012

2.7 Klima¹⁰

Dragashi karakterizohet me klimë submalore në vendet më të ulëta dhe malore në vende të larta. Temperatura mesatare e ajrit është 9,1°C, me vlera që variojnë nga 36,5 °C në korrik deri në - 21,5 °C në janar. Komuna e Dragashit ka nivel të lartë të reshjeve të shiut dhe borës në gjithë territorin e saj. Mesatarja e reshjeve në lartësi të ulët është 800 mm dhe në pjesët e larta 1370 mm. Niveli i reshjeve është më i ulët në periudhën prej maj-shtator, dhe më i lartë gjatë periudhës tetor-mars. Në pjesët e ulëta të komunës së Dragashit janë të mbuluara me borë 120 ditë brenda një viti, ndërsa në lartësi më të mëdha deri në 280 ditë. Është relativisht e strehuar nga erërat e forta, me afërsisht 18.1% të ditëve në vit pa erë. Përgjithësisht erërat fryjnë nga verilindja dhe jugperëndimi. Lagështia vjetore relative e ajrit është 76%, që arrin kulmin më të lartë në nëntor me 83.15% dhe më të ulët në gusht 67.6%.

2.8 Demografia¹¹

Në bazë të rezultateve të regjistrimit të fundit të popullsisë të kryer në vitin 2011, numri i banorëve në komunën e Dragashit është 33,997. Dendësia e popullsisë është 78 banorë/km², prej tyre vetëm 3.22 % jetojnë në qytet, ndërsa 96.78% jetojnë në fshatra. Me numrin më të madh të banorëve veçohet fshati Restelicë (4698 banorë), pastaj fshati Bresanë (2838 banorë) dhe fshati Brezne (1990 banorë). Shtimi natyror i popullsisë për vitin 2012 në komunën e Dragashit ishte 0.84%, ndërsa në nivel vendi ishte 1.13%.¹² Popullsia e Dragashit është e balancuar mes gjinisë mashkullore dhe femërore (50.11% me 49.89% respektivisht), dhe përkon afërsisht me mesataren nacionale të Kosovës (50.3% meshkuj, 49.7% femra). Mesatarisht, familjet në Dragash kanë 5.5 anëtarë, që është afër me mesataren nacionale të Kosovës që është 5.9 anëtarë. Depopullimi është karaktersistikë për disa fshatra dhe shfaqet si pasojë e disa faktorëve siç janë kushteve natyrore, zhvillimit ekonomik dhe faktorëve social. Vendbanimet si Pllajnik, Xërrxe, Lubevisht dhe Zlipotok kanë shkallë të lartë të depopullimit. Qendra kryesore gravituese e popullsisë është qyteti i Prizrenit, ku pjesa më e madhe e popullsisë së shpërngulur nga fshatrat e Dragashit është vendosur në këtë qytet. Një pjesë më e vogël e popullsisë është vendosur në qendrat tjera të Kosovës e sidomos në Prishtinë dhe një numër tjetër i konsiderueshëm janë vendosur në botën e jashtme. Fshatrat me afër Dragashit janë më stabile në numrin e popullsisë.

Regjistrimi i Kosovës i 2011 tregoi se 37.5% e vendbanimeve në Dragash janë të pabanuara, nga të cilat rreth 12% shërbejnë për t'i shfrytëzuar si banesa të përkohshme gjatë pushimeve dhe punës sezonale.

¹⁰ Instituti Hidrometeorologjik i Kosovës

¹¹ Agjencia e Statistikave të Kosovës, 2011

¹² Agjencia e Statistikave të Kosovës, 2012

2.9 Arsimimi

Sistemi i edukimit në komunën e Dragashit është i organizuar në tri nivele: edukimi parashkollor, fillor dhe i mesëm. Kuadri i mjaftueshëm, pra raporti nxënës – mësimdhënës plotëson kushtin 22nx./1mësimdhënës i përcaktuar nga MASHT.

Në Dragash, ekzistojnë 8929 të rinj banorë të përhershëm ndërmjet moshave 6 dhe 19.¹³ Kjo reflekton ata që duhet të vijojnë shkollimin e obligueshëm deri në moshën 15 vjeç dhe ata që mund të vazhdojnë për të mbaruar shkollën e mesme. Nga këta, rreth 94% të nxënësve vijojnë shkollimin e obliguar, ndërsa vetëm 62% vazhdojnë të kryejnë shkollën e mesme. Në bazë të standardeve vendore, duhet të ketë së paku 10 dhe më së shumti 35 nxënës për një mësimdhënës. Numri mesatar i nxënësve për mësimdhënës në Dragash është 12.09 në 33 fshatrat që ofrojnë shërbime arsimore. Në Dragash janë 944 mësimdhënës të çertifikuar. Gjithashtu janë edhe 44 mësimdhënës të gjuhës angleze.¹⁴

Nxënësit e vendbanimeve që gravitojnë në shkollën e mesme të Dragashit duhet të rrugëtojnë gjatë deri te shkolla e mesme e Dragashit. Gjithashtu edhe nxënësit e vendbanimeve që gravitojnë në shkollën fillore të Llopushnikut, Bellobradit kalojnë distanca të gjata të rrugës deri në shkollë.

Shkolla e mesme në qytetin e Dragashit shënon se vetëm 33% e nxënësve/popullsisë më të vjetër shkollore është femra, që është nën mesataren kombëtare edhe për përkundër një proporcioni gati të barabartë të meshkujve dhe të femrave në komunë si tërësi. Një pjesë e madhe e femrave gjithashtu nuk kanë mbaruar asnjë nivel arsimor. Derisa braktisja e shkollës gjithashtu është e madhe edhe për meshkujt pas shkollës së mesme të ultë, megjithatë më shumë meshkuj sesa femra vazhdojnë shkollimin e tyre të mesëm të lartë dhe në universitet.

2.10 Mbrojtja e shëndetit

Bartëse kryesore e kujdesit primar shëndetësor në komunën e Dragashit është Qendra Kryesore e Mjekësisë Familjare (ofron ndihmë 24 orë) me pesë Qendra të Mjekësisë Familjare dhe gjashtë Ambulanca Shëndetësore. Objekti shëndetësor në raport me numrin e banorëve plotëson kushtin 1Ambulantë/6000 banorë, 1 QMF/10.000 banorë, 1 QKMF/100.000 banorë që do të thotë se komuna e Dragashit mbulohet sa i përket objekteve shëndetësore.

Në Restelicë, ku banojnë mbi 4,200 banorë, nuk ka Qendër të Mjekësisë Familjare andaj banorët duhet të shkojnë në Krushevë. Në vitin 2011, materniteti në Dragash ka raportuar për 124 lindje. Rastet më të komplikuar dërgohen në repartin e maternitetit në Prizren; ka gjithashtu edhe raste që vet shkojnë në Prizren.¹⁵ Numri i të punësuarve në sektorin e shëndetësisë aktualisht është 72, prej të cilëve janë: 14 mjekë të përgjithshëm, 5 stomatologë, 6 laborantë, 31 infermiere, 1 pediatër, 1 gjinekolog, 5 mami, 1 radiolog, 4 teknikë të stomatologjisë, 4 farmacistë.¹⁶ (të konfirmohet)

¹³ Agjencia e Statistikave të Kosovës, 2011

¹⁴ Plani Zhvillimor Komunal, 2013

¹⁵ Plani Zhvillimor Komunal, 2013

¹⁶ Drejtoria e Shëndetësisë dhe Mirëqenies Sociale

2.11 Zhvillimi ekonomik

Faktorët natyror kanë pasur ndikim kryesor në zhvillimin e përgjithshëm të hapësirave të caktuara. Vendbanimet të cilat shtrihen në terrene të larta malore, për shkak të kushteve më të vështira natyrore kanë shkallë më të ulët të zhvillimit, duke mbetur dukshëm nën mesataren e zhvillimit të komunës. Në anën tjetër vendbanimet që shtrihen në hapësira me kushte më të mira natyrore janë në shkallë më të lartë të zhvillimit të përgjithshëm.

Historikisht popullsia e kësaj ane ka qenë e lidhur më këto veprimtari: lavërtari, blegtori dhe pylltari, pasi që ka bazë natyrore të përshtatshme për zhvillim, por prodhimi ekstenziv dhe dendësia e madhe agrare ndikuan në nivelin e ulët të zhvillimit.

Në bazë të potencialeve natyrore që posedon komuna, zhvillimi ekonomik duhet të orientohet në zhvillimin e bujqësisë (blegtorisë, pylltarisë, lavërtarisë, pemtarisë, perimtarisë, bletarisë dhe gjuetisë.) dhe të turizmit (rekreativ dhe sportiv dimëror, malor, tranzitor, kulturor etj.), që do të konsiderohen si bartësit kryesor të zhvillimit ekonomik të komunës, ndërsa aktivitetet tjera ekonomike që do të mund të zhvillohen dhe do të luajnë rrol mjaft të rëndësishëm në zhvillimin ekonomik janë zejtaria, hoteleria dhe shërbimet.

Numri i të punëkërkuarëve në Dragash është 4424, nga të cilët 1942 janë femra. Kjo shifër mund të jetë edhe më e madhe ngase shumë prej të papunëve kanë hezitur të paraqiten në këtë zyrë, ngase deri më tani shumë pak prej të tyre kanë pasur fatin që të gjejnë një vend pune. Ndërkaq, për sa i përket strukturës së të paraqiturve, të pakualifikuar janë 3378, gjysmë të kualifikuar 217, me shkollë të mesme 757 (56 femra), me shkollë të lartë 4 (1 femër), ndërsa me fakultet të kryer janë 32 prej tyre edhe 2 femra, ndërkaq sa i përket përkatësisë etnike, 2861 janë shqiptarë dhe 1562 boshnjako-goranë.¹⁷

Qendra ekonomike dhe biznese është qyteti i Dragashit, me 228 biznese të regjistruara nga 856 sa janë gjithsej në tërë komunën dhe përbën shumicën e sektorëve të shërbimit. Bresana dhe Restelicë janë dy nënqendra biznese (88, respektivisht 95 biznese). Ka më pak se 50 biznese në 33 vendbanimet tjera, me 13 vendbanime që kanë më pak se dhjetë biznese e të cilat gjenden në dy grupime vendbanimesh – nga Buçëja deri në Pllajnik dhe nga Kërsteci në Zlipotok.¹⁸

2.12 Industria

Komuna e Dragashit nuk ka pasur industri shumë të zhvilluar asnjëherë dhe kjo ka bërë që presionet në mjedis të mos jenë shumë të mëdha. Në të kaluarën ka qenë e njohur fabrika për përpunimin e leshit "Drateksi" e cila ka plasuar mallin e vet jashtë Kosovës dhe ka pasur një numër të konsideruar të të punësuarve. Aktualisht kjo fabrikë që tani quhet Remateks është privatizuar dhe vazhdon të jap një kontribut të madh në tregun e punësimit, duke ofruar 380 vende pune kryesisht në prodhimin e pëlhurave sintetike, me një sasi të vogël të prodhimit të leshit. Tregu kryesor për këto produkte është jashtë vendit.

Dragashi është i njohur për traditën e shkëlqyer në prodhimin dhe përpunimin e artikujve ushqimor, veçanërisht produkteve blegtorale. Që nga viti 1992 në këtë fushë ushtron veprimtarinë ndërmarrja Meka, e cila ndër aktivitetet e saja ka edhe përpunimin e mishit, prodhimet e të cilës gjejnë treg edhe jashtë vendit.

Në fabrikën për përpunimin e frutave dhe bimëve mjekuese sot bëhet vetëm grumbullimi i frutave dhe bimëve mjekuese kurse përpunimi kryhet në Slloveni.

¹⁷ Zyra e Punësimit, Dragash

¹⁸ Plani Zhvillimor Komunal, 2013

2.13 Tregtia

Sipas të dhënave të regjistrimit të bizneseve, tregtia zë vendin e parë si veprimtari ekonomike, edhe pse këto janë ndërmarrje tregtare të vogla të cilat kryesisht merren me furnizimin e banorëve të këtyre anëve me mallra të konsumit të përditshëm ushqimorë dhe joushqimorë, ndërsa ditëve të premtë kur është dita e tregut, tregtarët vijnë dhe plasojnë mallrat e tyre në tregun lokal. Treg të bagëtive në komunën e Dragashit nuk ka, edhe për kundër faktit që kjo trevë është trevë blegtorale.

2.14 Bujqësia

Është veprimtaria më e rëndësishme ekonomike në komunën e Dragashit. Kushtet natyrore janë të përshtatshme për zhvillimin e bujqësisë e sidomos të blegtorisë, ku një numër i konsiderueshëm i banorëve të kësaj komune bujqësinë e kanë aktivitet primar ekonomik, por edhe kjo degë e ekonomisë nuk është e zhvilluar sa duhet dhe familjet nuk mund ta sigurojnë ekzistencën nga ky aktivitet. Parcelat e vogla, periudha vegetative e shkurtër dhe mungesa e mekanizmit adekuat janë problemet kryesore të bujqësisë së komunës së Dragashit.

Në bazë të strukturës së shfrytëzimit të tokës 62% të sipërfaqes janë kulloza, 13% livadhe, që së bashku përfshijnë 75% të territorit të komunës. Këto paraqesin bazë të mirë për të zhvilluar blegtorinë e cila është veprimtari tradicionale e banorëve, ndërsa produktet e prodhuara në këto anë janë ekologjikisht të pastra fal mungesës së aktiviteteve industriale të cilat kanë ndikim negativ në mjedis.

Humbja e tokës bujqësore në komunën e Dragashit nuk është në përmasat e komunave tjera në Kosovë, për faktin se në këtë komunë nuk kemi ndonjë zonë të madhe urbane apo zhvillime të theksuara.¹⁹ Humbja e përhershme e tokës bujqësore shkaktohet nga zgjerimi i vendbanimeve, komunikacioni, veprimtaritë komerciale, shërbyese, tregtare, akumulimet e ujit etj.

Rendimenti për disa kultura lavërtarë mesatarisht është: Thekra 3000-3200 kg Ha, gruri 2500-3000 kg Ha, Tërshëra 2300-2400 kg Ha, Elbi 2000-2200 kg Ha, Patatja 15000-20000 kg Ha, sana 4000-6000 kg Ha etj. Rritja e produktivitetit bujqësor varet shumë nga përdorimi i teknologjisë. Edhe pse vazhdimisht është rritur përdorimi i makinave për punimin e tokës, prapë se prapë kjo komunë ka nevojë për një mekanizim më modern.

Përkundër rrjetit të dendur të lumenjve dhe përroskave të shumta nuk ekziston asnjë sistem i ujitjes. Kërkesat për ujitje janë më të shprehura gjatë muajve të verës, kur kemi më pak reshje atmosferike ndërsa temperaturat shënojnë vlerat maksimale e po ashtu edhe kërkesat e bimëve për ujë rriten. Ujitja në disa vende bëhet nga lumenjtë apo përroskat, por pa kurrfarë sistemimi të rrjedhës ujore.

2.15 Pylltaria

Vetëm rreth 17% (8,124 ha) e territorit të komunës së Dragashit është e mbuluar me pyje, të cilat gjenden kryesisht në pjesën veriperëndimore të komunës dhe shumica e të cilave janë prona shoqërore në kuadër të Agjencisë së Pylltarisë.²⁰ Prej sipërfaqes së përgjithshme të mbuluara me pyje 5199 ha të janë publike (64%), duke përfshirë rrobullin e shquar të vjetër në Koritnik, i cili është rreth 70 vjet i vjetër. 1160 ha e këtij pylli në Malin Koritnik janë pjesë e Parkut Kombëtar dhe një nga pikat kryesore të biodiversitetit në komunë. Pyjet private (2925 ha) kryesisht janë cungishte (2814 ha) dhe një burim i rëndësishëm i druve të zjarrit për komunitetin. Sipërfaqja e

¹⁹ Drejtoria e Urbanizmit, Kadastrit dhe Mbrojtjes së Mjedisit

²⁰ Plani Lokal i Veprimtari në Biodiversitet, 2012

përgjithshme e pyjeve cungishte është 4048 ha. Plantacionet përfshijnë 211 ha (përafërsisht 3% të pyjeve në përgjithësi), vetëm në një zonë të vogël në veri të Dragashit.²¹

Deri në vitin 2009, me pyjet në Kosovë ka menaxhuar APK (Agjencia e Pyjeve e Kosovës), ndërsa tani kjo kompetencë është transferuar tek niveli komunal.

Gjendja e sipërfaqeve të pyllëzuara nuk është e kënaqshme, sepse shumë faktorë kanë pasur ndikim. Ndër faktorët vendimtar është thatësia, zjarret, moskujdesja e mirëmbajtjes dhe kultivimi i tyre etj.

Sa i përket strukturës së pyjeve, malet e Sharrit janë të vegjetuar kryesisht me bung, shkozë, pishë, ah, frashër dhe lloje tjera. Ky lokalitet gjithashtu përmban edhe pyjet e ulëta me shkozë. Një përqindje të vogël e përbën bingu, frashri dhe shkoza.

2.16 Trashëgimia kulturore dhe historike

Territori i komunës së Dragashit është i pasur me objekte të trashëgimisë kulturo – historike që nga periudhat më të lashta të saj. E kaluara historike e komunës së Dragashit të sotëm nuk mund të shikohet e ndarë nga Prizreni dhe rrethina e tij, për shkak të lidhjes së ngushtë me qytetin pjesë e të cilit ka qenë në të kaluarën. Në Opojë dhe në Gorë ka mjaft gërmadha të vendbanimeve të vjetra, disa prej të cilave u kanë humbur gjurmët e disa prej tyre u ka mbetur vetëm emri si p.sh. “Zinova” si qytet i lashtë, në afërsi të Bellobradit gjenden gjurmët e lokalitetit të lashtë “Gostil” dhe gjurmë të ngjashme hasim edhe në afërsi të fshatit Brut.

Figura 4. Valanica që daton prej 1800 e që edhe sot funksionon, bën prodhimin e zhguntës.²²

²¹ Plani Zhvillimor Komunal, 2013

Rëndësi të veçantë ka pasur rruga e ndërtuar në periudhën romake Tetovë – Shkodër – Lezhë, e cila ka kaluar nëpër malin Sharr dhe qyteti antik “Zinova” supozohet të ketë pasur rolin e qendrës regjionale tregëtare.

Instituti Regjional për Mbrojtjen e Monumenteve të Trashëgimisë Kulturore në territorin e komunës ka evidentuar këto objekte: 43 xhami, 5 tyrbe, 7 mullinj, 11 lokalitete arkeologjike, 47 ndërtesa të arkitekturës folklorike, 2 objekte publike dhe 1 Valanicë.

Në komunë ekzistojnë tri shtëpi kulturore (Dragash, Bresanë, Bellorbad) si dhe 6 biblioteka, 4 nga të cilat gjenden në rajonin e Opojës me nga një bibliotekë në secilën rrugë kryesore që shpijnë në jug të qytetit të Dragashit (në Krushevë, rrugës për Restelicë dhe në Brod).

Para konfliktit të vitit 1999, është mbajtur një traditë e veçantë e lojërave të mundjes së ‘pelivanëve’ për çdo vit më datën 1 maj në Dragash, me vizitorë dhe pjesëmarrës që vijnë nga e gjithë Kosova, Shqipëria, IRJM-ja, Mali i Zi dhe Turqia. Kjo ngjarje tradicionale sportive nuk është organizuar vitet e fundit, kryesisht për shkak të mungesës së fondeve.²³

²² Analiza Hapësinore, 2006

²³ Plani Zhvillimor Komunal, 2013

Pjesa 3

III. GJENDJA E MJEDISIT

3.1 Ajri

Edhe këtu kjo gjendje që ekziston në aspektin e ndotjes së ajrit nuk është e kënaqshme, mirëpo krahasuar me komunat tjera të Kosovës, Komuna e Dragashit nuk është e preokupuar shumë me problemin e ndotjes së ajrit për shkak të nivelit të ulët të urbanizmit dhe funksionimit të dobët të industrisë, mirëpo prapë se prapë nuk mund të themi se nuk ka ndotje të ajrit.

Ndotjes së ajrit i kontribuojnë edhe dukuri të tilla si djegia e pyjeve dhe e hamulloreve, në disa raste edhe e mbeturinave të ngurta, duke e rritur edhe më shumë rrezikun për banorët e zonës. Mungesa e një sistemi për ngrohje në këtë komunë është arsye që pothuajse e vetmja alternativë për ngrohje të jetë djegia e drurëve që ka pasojë të dyfishtë. Në njërën anë dëmtimin e pyjeve nga prerja e pakontrolluar dhe në anën tjetër ndotjen e ajrit duke liruar elementë ndotës.

Në përgjithësi për këtë situatë ndikim ka niveli i ulët i vetëdijesimit të ndërmarrësve, konsumatorëve dhe publikut të gjerë. Në të shumtën ose në përgjithësi ndotja e ajrit paraqitet ose lirohet në atmosferë në formë të emisioneve si dyoksidit të sulfurit (SO₂), okside të azotit (NO_x), ozon (NO₃), plumb (Pb), dioksid karboni (CO₂), pluhurit, tymit, grimcave të patretshme etj.

Ajri i ndotur mund të ketë një ndikim serioz në shëndetin e banorëve dhe konsiderohet të jetë një prej arsyeve të çrregullimeve shëndetësore që paraqiten te banorët e kësaj komune, e që kanë të bëjnë me organet e frymëmarrjes. Efektet në shëndet të shkaktuara nga ajri i ndotur përfshinë vështirësitë në frymëmarrje, kollitjet dhe përkeqësimin e gjendjes së pacientëve të cilët kanë sëmundje tjera.

Në Qendrën Kryesore të Mjekësisë Familjare (QKMF) në Dragash, gjatë vitit 2012 numri mesatar i pacientëve që kanë kërkuar ndihmë mjekësore brenda njëzetekatër orëve ka qenë 132,5 prej të cilëve mesatarisht 8,74 pacientë kanë pasur sëmundje të sistemit të frymëmarrjes.²⁴

Rekomandimet për zgjidhjen e problemit me ndotjen e ajrit

- Përpilimi i akteve nën ligjore për mbrojtjen e ajrit nga ndotja
- Pastrimi i shpeshtë i rrugës magjistrale që të evitohet ngritja e pluhurit nga lëvizja e automjeteve
- Ndërgjegjësimi i publikut
- Ngritja e kapaciteteve njerëzore dhe financiare për mbrojtjen e mjedisit
- Përpilimi i kadastrit të ndotësve dhe posedimi i një pasqyre të përgjithshme mbi emisionet e ndotësve kryesor
- Vendosja e qendrës për monitorim të cilësisë së ajrit

²⁴ Drejtoria e Shëndetësisë dhe Mirëqenies Sociale

3.2 Uji

Njëra ndër pasuritë më të mëdha natyrore në komunën e Dragashit është uji. Me gjithë ndërtimin e ujësjellësve në një numër të caktuar të vendbanimeve, kapaciteti i ndërtuar i sistemeve është i vogël dhe nuk i plotëson nevojat e popullatës. Në komunën e Dragashit vepron “Njësia Punuese Dragash” e kompanisë “Hidroregjioni Jugor” me seli në Prizren. Kjo kompani përkujdeset për furnizimin e qytetarëve me ujë të pijes, mirëmbajtjen e rrjeteve të ujësjellësit dhe mirëmbajtjen e kanalizimeve.

Momentalisht Njësia Punuese e Hidroregjionit Jugor përkujdeset për sistemin e ujësjellësit të qytezës së Dragashit dhe furnizon me ujë të pijes fshatin Pllavë dhe një lagje të fshatit Shajne.

Edhe pse të gjitha vendbanimet kanë sistem të ujësjellësit, kompania nuk i ka nën mbikëqyrje këto sisteme. Sistemi i ujësjellësit të qytezës së Dragashit dhe të fshatit Pllavë furnizohet me ujë nga lumi i Radeshës, kompania e bën trajtimin e ujit, ndërsa analizat kryhen në entin higjienik të Prizrenit. Trajtimi i ujit kryhet përmes filtrave, zakonisht këto filtra duhet të servisohen çdo 4 vjet. Sasia e ujit të këtij sistemi është 30 litra në sekondë, ky është në fakt kapaciteti i projektuar i filtrave.²⁵

Resurset Ujore

Komuna e Dragashit është e pasur me burime ujore. Komuna ka rrjet të dendur hidrografik i cili i takon pellgut të Detit Adriatik. Komunën e përbëjnë dy lumenjtë kryesor me degët e veta: lumi i Pllavës dhe lumi i Restelicës. Lumi i Pllavës buron në afërsi të Gurit të Zi, ky është edhe burimi i lumit të Zapllugjës në malet e Sharrit. Degët e këtij lumi janë: lumi i Bresanës, lumi i Kukit, lumi i Kosavës, lumi i Rrencit - që i takojnë regjionit të Opojës, pastaj lumi i Radeshës, lumi i Leshtanit, lumi i Brodit - që i takojnë regjionit të Gorës. Në bazë të të dhënave nga Instituti Hidrometeorologjik i Kosovës prurja mesatare ujore në pikën matëse në Orqushë është 5.26 metra kub/sek (të dhënat e viteve të para luftës). Përveç lumenjve, ky regjion është i pasur edhe me liqene. Liqenet më të njohur janë: liqeni i Breznës që gjendet në një lartësi mbidetare prej 935m i cili furnizohet me ujë nga përroska e quajtur Ostrika ku burimin e ka në malet e Pllavës dhe Buqës, dhe liqenet e Sharrit (sythat e Sharrit) si të tillë janë mbi 20, në lartësinë mbidetare prej 2050-2500m.

Furnizimi me Ujë

Dragashi furnizohet me ujë të pijshëm nga burimet e lumit të Radeshës. Por duke pas parasysh rrjetin dhe numrin e burimeve nëpër malet e Sharrit, Dragashi ka mundësi dhe duhet të furnizohet me ujë të pijes nga burimet e ndryshme që ekzistojnë në Restelicë.

Kërkesa për ujë të pijshëm

Kapaciteti i projektuar i sistemit të ujësjellësit të menaxhuar nga Hidroregjioni është 30 l/sec, sasi e cila është e mjaftueshme për të siguruar furnizim të rregullt për banorët e kësaj zone që kanë qasje në sistem. Numri i banorëve që furnizohen me ujë nga këto sisteme është 2252 ose 6.6% e banorëve të komunës së Dragashit, dhe kjo sasi e ujit mjafton që të sigurojë një furnizim me rreth 1150 l/24 orë për banor, në vendbanimet që kanë qasje në ujësjellës.

Për të furnizuar të gjithë banorët e kësaj komune (33.997 banorë) me një sasi uji prej 150 L/ditë, që konsiderohen të mjaftueshme për të plotësuar nevojat e tyre ditore, kërkohet një burim prej 60 l/sekondë. Kjo na bën ta kuptojmë se, tani për tani keqpërdorimi dhe humbja e ujit është shumë e

²⁵ Hidroregjioni, Njësia në Dragash

lartë dhe se me një përdorim më racional të ujit do të sigurohej furnizim i rregullt për të gjithë banorët e kësaj komune me ujë.

Ndër konsumatorët e mëdhenj të ujit janë tjerortja Remateks dhe ndërmarrjet që prodhojnë blloqe betoni.

Kemi vendbanime të cilat kapacitetet e ujësjellësit i kanë të vogla të cilat nuk i plotësojnë nevojat dhe kërkesat e popullatës.

Cilësia e ujit të pijshëm dhe monitorimi

Duke iu falënderuar burimeve të ujërave të cilat furnizojnë ujësjellësit që gjenden në vende të larta mbidetare dhe trajtimit të ujit në qytezën e Dragashit mund të themi lirisht se uji në këtë territor është i kualitetit të mirë për pije. Kontrollimin e kualitetit të ujit e kryen Enti higjenik me seli në Prizren.

Sa i përket cilësisë së ujit, 45 mostra për testim janë marrë nga 24 lumenj të fshatrave përreth komunës në lokacione të ndryshme, në lartësi prej 910m deri në 1402 metra mbi nivelin e detit. Nga këto, 15 rezultuan me cilësi të shkëlqyeshme të ujit, kryesisht në lokacione që kanë një largësi nga rrugët kryesore dhe në vendbanimet në malet e Sharrit, përgjatë kufirit lindor të komunës që dërgon në fshatrat në jug. 14 nga mostrat u vlerësuan si shumë mirë dhe mirë (me gjasë ka ndotje organike) dhe këto kryesisht janë mostrat e marra nga zonat më rurale në jug dhe në perëndim. Dy lumenj treguan cilësi të kënaqshme dhe relativisht të kënaqshme; 14 territoret që rezultuan me cilësi të dobët dhe shumë të dobët të ujit (ndotje e konsiderueshme dhe e rëndë) gjenden në zonat më të zhvilluara dhe në vendbanime të pjesës verilindore të komunës, afër rrugës kryesore për në Prizren.

Shumica e këtyre vendbanimeve furnizohen nga sistemet private që mbështeten në puseta, burime apo ujë sipërfaqësor të lumit. Shkalla e furnizimit më të ultë mund të gjendet në Brezne, Mlikë, dhe në Rapçë me vetëm 20% të banorëve që furnizohen. Në Vranishtë vetëm 30% furnizohen, në Zgatar 50% dhe në Brrut, Kapre, Kërstec, Restelicë dhe Rrenc 80%. Të gjitha fshatrat tjera arrijnë një shkallë të furnizimit me ujë prej 100%.²⁶

Çmimi i ujit për konsumatorët shtëpiak është 0.35€/m³ ndërsa për bizneset dhe institucionet është 0.69€/m³.²⁷

Problemet me të cilat përballet kjo kompani janë:

- Rrjeti i ujësjellësit i stervjetruar
- humbje teknike të ujit
- borxhet e konsumatorëve

Burimet e mundshme të ndotjes

Këto ndotje vijnë nga shkarkimet e ujërave të zeza, nga vendbanimet e ndryshme pa u trajtuar fare prandaj këto shkarkime shkaktojnë ndotje të ujërave të shkallës së lartë duke llogaritur të gjithë banorët që kanë qasje në kanalizim me projekte dhe ata që bëjnë lëshimin e ujërave dhe kanalizimeve në mënyra të ndryshme, si dhe objektet tjera shoqërore industriale dhe shërbimeve tjera publike. Përveç ujërave të zeza si ndotës tjetër i ujërave janë edhe mbeturinat që hidhen nga popullata lokale në shtretërit e lumenjve dhe ujërat tjerë.

²⁶ Vlerësimi i UNDP-së për Ujin

²⁷ Hidroregjioni Jugor, Dragash

Rekomandimet për zgjidhjen e problemeve kyçe

Në mënyrë që të zgjidhet problemi i furnizimit me ujë rekomandohen:

- Përmirësimi i sistemit ekzistues të furnizimit me ujë,
- Përfshirja e sistemeve të fshatrave nën menaxhimin e kompanisë regjionale
- Ndalimi i keqpërdorimeve dhe detyrimi për përdorimin racional të ujit të pijshëm
- Kontrolli i cilësisë së ujit të pijshëm edhe nga pusët private
- Hulumtimi i mundësive për burime të reja ujore
- Ndërtimi i rrjetit të furnizimit me ujë në të gjitha vendbanimet

3.3 Erozioni

Erozioni është një fenomen i përhapur gjerë në Dragash. Erozioni në Dragash është paraqitur si rezultat i shpateve të pjerrëta, përdorimit joadekuat të tokës dhe prurjeve të mëdha ujore. Ndonëse erozionit është një fenomen natyror, përhapja e saj është bërë nga ndërhyrja e njeriut me zgjerimin e infrastrukturës në zona të mëdha të komunës.

3.4 Ujërat e zeza

Për sistemin e kanalizimit që posedon qyteza e Dragashit përkujdeset kompania “Njësia Punuese Dragash” e „Hidroregjionit Jugor” me seli në Prizren. Përveç qytezë, së voni edhe nëpër disa fshatra janë ndërtuar kanalizimet, por të gjitha këto kanalizime të fshatrave janë ndërtuar pa e involvuar dhe pa e informuar fare këtë kompani. Kështu që kompania nuk ka asnjë informatë në lidhje me parametrat e kanalizimeve të ndërtuara dhe gjendjen e tyre.

Në komunën e Dragashit 14 fshatra (39%) janë të lidhura me kolektorin kryesor të ujërave të zeza, 14 nuk janë të kyçura dhe 8 me vetëm kyçje të pjesërishtme. 31 fshatra (86%), pa marrë parasysh se a kanë kyçje të plotë, të pjesërishtme apo nuk janë të kyçur në kanalizim, raportojnë për probleme.²⁸

Trajtimi i ujërave të zeza është pothuajse inekzistent në Komunën e Dragashit, gjë që po ka ndikim të madh në disa rrjedha të ujit. Ujërat e zeza po derdhen në ujëra sipërfaqësore apo nëntokësore pa u trajtuar fare, gjë që po shkakton degradim të ambientit. Ndotësit përfshijnë ndotësit organik dhe inorganik, përbërësit e nitrogjenit dhe fosforit, metalet e rënda dhe bakteret e viruset patogjenike. Ndotësit organik përfshijnë tretësit organik, mënjanuesit e yndyrës dhe përbërësit tjerë toksik.

Aktualisht është duke u ndërtuar një fabrikë për trajtimin e ujërave të ndotura në Lumin Kapre, në fshatin Kapre. Fshatrat Kuk, Buzez dhe Kosavë do të lidhen me këtë impiant.

Problemet kryesore të identifikuara janë:

- Mungesa e rregulloreve dhe akteve nënligjore kyçe për menaxhimin e ujërave,
- Mungesa e përpilimit të kadastrave të ndotësve të ujërave,
- Mungesa e trajtimit të ujërave të ndotura,
- Gropat septike në zonat rurale pa standard,
- Hedhja e mbeturinave të ngurta në rrjedhat ujore.

²⁸ Plani Zhvillimor Komunal, 2013

Përveç ujërave të zeza si ndotës dhe degradues të ujërave janë edhe mbeturinat ilegale që i hedhin popullata lokale në shtretërit e lumenjve, nxjerrja ilegale e rërës, shkatërrimi i florës pran brigjeve të lumenjve, objektet industriale etj.

Rekomandime për zgjidhjen e problemit me ujërat e zeza:

- Ndërtimi i rrjeteve të ndara për kanalizim të ujërave të zeza dhe atmosferike në qytet
- Ndërtimi i kanaleve të hapura për ujërat atmosferik në zonat rurale
- Ndërtimi i impiantit për trajtimin e ujërave të zeza
- Studimi i mundësisë për trajtim biofushor të ujërave të zeza
- Hartimi i rregullores komunale për cilësinë më të lartë të ujit sipas
- Ndalimi i shkarkimit të ujërave industriale në rrjedhjet ujore.

3.5 Mbeturinat

Në Dragash, shërbimi i mbledhjes së mbeturinave ofrohet për rreth 60% të fshatrave (21 nga gjithsej 36 vendbanime), me 140 kontejnerë me kapacitet 1.1 m³ që janë të shpërndarë sipas nevojës, kërkesës dhe sasisë së mbeturinave. Dallimi ndërmjet rajoneve veriore dhe jugore të komunës janë shumë të mëdha. Nga 16 fshatra në rajonin e Gorës 3 fshatra kanë qasje në shërbimet e mbledhjes së mbeturinave (rreth 19%) derisa afërsisht 95% e fshatrave në rajonin e Opojës janë të mbuluara me këtë shërbim.²⁹ Arsyet për mos ofrimin e shërbimit për mbledhjen e mbeturinave në të gjitha fshatrat ka qenë kapaciteti i pamjaftueshëm i kompanisë për menaxhim të mbeturinave.

Ato zona që nuk mbulohen me shërbim komunal të mbeturinave shpesh i hedhin mbeturinat në mënyra të gabuara (si djegia, apo hedhja në deponi joformale apo lumenj), gjë që përbënë kërcënim serioz për shëndetin e njeriut si dhe rrezik për ekosistemet e vlefshme dhe vendbanimet e egra të natyrës.

Një kompani publike e mbeturinave (Ekoregjioni) vepron në komunën e Dragashit, me bazën e vet kryesore në Prizren. Kompania mbledh mbeturina për çdo ditë përveç të dielave, me mbledhje javore nëpër zonat rurale që operojnë me sistemin derë më derë. Kjo njësi e mbledhjes së mbeturinave iu shërben 3249 klientëve të kategorive të ndryshme (3031 shtëpi private, 17 institucione, 4 ndërmarrje industriale, 191 ndërmarrje të vogla të mesme). Mirëpo, mesatarisht vetëm 59% të faturave paguhen nga ekonomitë familjare, objektet dhe institucionet. Sasia mesatare e mbeturinave të grumbulluara llogaritet të jetë rreth 20 t/ditë ose 7300 t/vit, nga të cilat 5860t grumbullohen nga kompania përgjegjëse ndërsa 1440t hudhen në deponi ilegale. Duke u bazuar në këtë shumë, sasia e mbeturinave të gjeneruar dhe të grumbulluara për banor është 0.650 kg në ditë. Tarifat për pagesën e grumbullimit, transportimit dhe deponimit të mbeturinave për ndërtesat afariste është 5.5€ - 10.4€, ndërsa për ekonomitë familjare (shtëpiake) është 4.50 €.³⁰ Këtë vit Kompania ka ngritur kapacitetet operuese duke iu falënderuar ndihmës nga Agjencia Japoneze për Bashkëpunim Ndërkombëtar (JICA), e cila i ka dhuruar 1 kamion. Për të

²⁹ Ekoregjioni, Dragash

³⁰ Po aty

bërë të mundur përfshirjen edhe të fshatrave që nuk janë të mbuluara me këtë shërbim Kompania është duke u ndihmuar nga UNDP-ja përmes një fushatë vetëdijesuese nëpër fshatrat e pakçyçura.

Tabela1. Përbërja e mbeturinave komunale³¹

Llojet e mbeturinave	kg/ditë
Letër	0.200
Shishe plastike	0.175
Mbetje metalore-hekuri, bakri, alumini	0.523
Qelq	2.173
Tekstil	0.182
Mbeturina të bio-degradueshme (ushqim, mbeturina bujqësore, dru, bio-masë)	0.597
Mbeturina inerte – materiale ndërtimore	0.657

Mbeturinat e ekonomive familjare janë grupi i tretë më i madh i mbeturinave të prodhuara në Kosovë, dhe përbëjnë rreth 14% (101kg/person) të mbeturinave të përgjithshme vjetore. Afër 35% e mbeturinave të ekonomive familjare të grumbulluara janë mbeturina organike që janë të biodegradueshme. Një përqindje tjetër prej 21% janë qelq, 11% materie drusore, 9.4% plastikë, 9.3% metal, 8.2 tekstil dhe 4.6% letër. Mbeturinat mjekësore përbëjnë 0.12% të mbeturinave të përgjithshme vjetore në Kosovë.³² Këto janë mbeturinat që gjëndërohen nga spitalet dhe repartet tjera të kujdesit shëndetësor, dhe përbënë rrezik të veçante për shëndetin njerëzor dhe mjedisin në Dragash pasi që nuk trajtohen në mënyrë të duhur. Sipas monitorimit në terren dhe të dhënave tjera, mbeturinat farmaceutike nuk mblidhen, transportohen apo shkatërrohen në pajtim me standardet e duhura. Mbeturinat e spitaleve mblidhen në kontejner të posaçëm por kjo nuk bëhet edhe për shërbimet e kujdesit shëndetësor në sektorin privat. Qendra Kryesore Familjare në qytetin e Dragashit gjeneron afërsisht 14 tonelata mbeturina në vit.³³

Forma tjera të mbeturinave të ngurta që paraqesin rreziqe të mundshme: përfshijnë gomat e veturave, veturat e dala nga përdorimi dhe metali, vaji i djegur, dhe bateritë.

Deponia e vetme formale në komunën e Dragashit gjendet afër fshatit Brezne/Brezna, 12 kilometra nga Dragashi rrugës për Prizren, në vendin e quajtur “Trokon”. Dimensionet e kësaj deponie janë 247m x 40m apo afërsisht 1.2 ha, derisa kapaciteti i saj total është 50,000m³. Kapaciteti ditor i kësaj deponie është 20 tonelata. Ndonëse deponia është ndërtuar sipas standardeve të BE-së me fonde të Komisionit Evropian, ajo prapëseprapë nuk është në pajtim me standardet minimale pasi që gjysma e deponisë nuk është e mbuluar me shtresë të dheut (për shkak të kufizimeve financiare) dhe ujërat e zeza nuk trajtohen fare.

Aktualisht mbledhja e mbeturinave nga ekonomitë familjare, bizneset dhe institucionet bëhet pa veçim fillestar, që nënkupton se nuk bëhet selektim i mbeturinave në mbeturina organike, metal, qelq, letër mbeturina të rrezikshme: bateri, barëra etj.

³¹ Po aty

³² Gjendja e Mbeturinave në Kosovë, 2008 (Raport) Agjencia e Kosovës për Mbrojtje të Mjedisit

³³ Plani Zhvillimor Komunal, 2013

UNDP ka mbështetur kompaninë DPT Te Deni me një makinë kompresimi për shishe, letër, pet, foli dhe kanoçe. Kjo kompani do të fillojë grumbullimi/blerjen e këtyre produkteve nga fshatarët dhe pas kompresimit do t'i shes ato për riciklimi të mëtutjeshëm. Informimi i banorëve rreth rëndësisë së grumbullimit dhe riciklimit të mbeturinave është duke u bërë në kuadër të kampanjës vetëdijesuese të financuar nga UNDP dhe implementuar nga dy OJQ lokale. Kampanja përfshinë këto pika: menaxhimi i ujit, mbeturinave, parku nacional, biodiversitetin, eficiencën e energjisë.

Deponitë joformale të mbeturinave

Ekzistojnë pesëmbëdhjetë deponi ilegale ku hedhen mbeturinat e ngurta të llojeve të ndryshme, që paraqesin edhe një rrezik serioz për shëndetin e banorëve që jetojnë në afërsi të këtyre deponive.³⁴ Shumë të tilla gjenden në brigjet e lumit dhe të përrenjve që kalojnë nëpër territorin e komunës. Këto depo, jo vetëm që i japin pamje të shëmtuara peizazheve të bukura afër lumit por ato janë edhe rrezik serioz për shëndetin e banorëve. Ekziston një praktikë e gabuar e djegies së këtyre mbeturinave duke e rritur edhe më shumë ndikimin negativ në mjedis.

Mbeturinat industriale

Një ndërmarrje me seli në Dragash e cila prodhon një lloj mbeturine industriale e quajtur Rematex bën prodhimin e rrobave të leshta dhe tekstileve. Procesi i prodhimit në këtë ndërmarrje gjeneron një sasi të madhe të mbeturinave, mirëpo nuk ka të dhëna të sakta për sa i përket ndikimit mjedisor të këtyre proceseve industriale.

Një industri mirë e zhvilluar në Dragash është ajo e përpunimit të mishit e cila po ashtu gjeneron një sasi të konsiderueshme të mbeturinave. Deri tani nuk është gjetur një mënyrë e duhur e asgjësimit të këtyre mbeturinave, prandaj ato vazhdojnë të kenë të njëjtin trajtim sikur edhe mbeturinat tjera.

Rekomandimet për zgjidhjen e problemeve kyçe:

- Zhvendosja e mbeturinave nga depot ilegale
- Grumbullimi i mbeturinave nga të gjitha vendbanimet e komunës
- Trajtimi i veçantë i mbeturinave nga përpunimi i mishit
- Ofrimi i kontejnerëve për mbeturina në të gjitha vendbanimet
- Caktimi i lokacionit për mbeturinat ndërtimore

3.6 Toka

Nga territori i komunës së Dragashit 70% karakterizohet me bar natyror dhe toka me shkurre të shpërndara aty këtu me zona shkëmbore apo zona me vegjetacion të rrallë, ligatina dhe pyje. Zonat me mundësi kultivim (kullotat, tokat bujqësore, dhe zonat heterogjene) përbëjnë rreth 26.6% të hapësirës komunale (11603ha).³⁵ Për shkak të lartësisë së madhe, tokat barishtore apo

³⁴ Ekoregjioni, Njësia Dragash

³⁵ Plani Zhvillimor Komunal, 2013

kullotat dominojnë mbi tokat e lërueshme dhe kulturat e përhershme (18% kundrejt 9%). Zonat bujqësore me toka të lërueshme, kulturat e përhershme dhe toka me shfrytëzim kompleks të përbëra me kultura (të korra) vjetore dhe të përhershme me mur të gjallë janë të koncentruara në rajonin e Opojës. Nën-pellgjet e lumejve të Plavës dhe Prizrenit përbëjnë 86% të llojit të kësaj toke të shkrytëzuar. Në rajonin e Gorës, mund të gjenden zona të mëdha bujqësore rreth Gllloboçicës, Krushevës dhe Restelicës. Kullosat dhe fushat mund të gjenden kryesisht në një shirit në lindje të fshatrave në rrëzë të maleve të larta. Nën-pellgjet e lumit të Plavës, Brodit dhe Restelicës përbëjnë 96% të këtyre llojeve të tokave të shfrytëzuara.³⁶

Një zonë shumë e ultë (1%) e territorit të komunës – është zënë nga infrastruktura rrugore, ndërtesat, vendbanimet, etj). Pyjet përbëjnë 22% të territorit, të koncentruara jashtë Malit Sharr posaqërisht në luginat e lumejve Plavë, Brod dhe Restelicë dhe në Malin Koritnik ku ka një sasi të madhe të pyjeve me korrije. Pikat në lartësi të Malit Sharr janë gati pa pyje.

Malet e Sharrit karakterizohen me toka barishtore dhe shkurre natyrore dhe gjysëm-natyrore, të shoqëruara me ligatina përgjatë rrjedhave të lumejve dhe në rënie, zona me pak vegjetacion dhe me shkëmbij. Këto lloje të tokave përbëjnë 50% të territorit të komunës.

Toka shfrytëzohet më së shumti si livadhe dhe një përqindje shumë e vogël (5-7 %) mbillet me kultura lavëtarë si grurë, thekër, elb, tërshërë etj.³⁷

Territori i kësaj komune ballafaqohet me problemin e ndotjes së tokës. Në secilin vendbanim, afër shtretërve të lumenjve dhe hapësirave tjera të vendbanimit hasen grumbuj të mbeturinave dhe atë: amballazhe të ndryshme, plastikë, mbeturina të tekstilit, të drurit, të automjeteve, metale të ndryshme etj.

3.7 Biodiversiteti

Biodiversiteti paraqet një vlerë unike të komunës së Dragashit, kjo si rezultat i faktorëve gjeologjik, hidrologjik dhe klimatik të cilët ofrojnë kushte të përshtatshme për të jetuar një shumëllojshmëri e madhe e organizmave bimorë dhe shtazor.

³⁶ Po aty

³⁷ Plani Lokal i Veprimit në Biodiversitet

Figura 5. Biodiversiteti në Dragash

Në territorin e Dragashit ndodhen vlera të rralla natyrore, duke përfshirë grupe të veçanta të llojeve bimore dhe shtazore. Si rezultat i kësaj, Dragashi është i njohur për prodhimin e bimëve mjekuese, manaferrave, patateve, frutave, mjaltes, mishit dhe qumështit. Dragashi është shtëpi për qenin ilir, dhijën e egër, delet, dhe racave të kuajve që janë përshtatur mirë me klimën e relievin e saj.

Figura 6. Racë kuajsh, karakteristike e trashëgimisë natyrore të Dragashit

3.7.1 Parku kombëtar Sharr

Pjesa e Maleve të Sharrit që gjendet në territorin e komunës së Dragashit formon kufirin midis Kosovës dhe Maqedonisë. Zonat me vlera të posaçme në kuadër të masivit të Sharrit që i përkasin komunës së Dragashit janë Opoja dhe Gora me vendbanimet karakteristike.

Një pjesë e madhe e terrenit të komunës (55.5%) përfshihet brenda Parkut Nacional të Sharrit. Sipas Unionit Ndërkombëtar për Konservimin e Natyrës (IUCN) kategorizimi i Parkut Nacional të Sharrit është klasifikuar si zonë e mbrojtur e Kategorisë II. Gjithashtu është njohur edhe nga OJQ-të ndërkombëtare si një zonë e rëndësishme për zogjtë (IBA. OJQ-ja Bird Life International, 1999) dhe zonë e rëndësishme për bimët (IPA, OJQ-ja Planta Europa, Plantlife, 2005) si dhe në listën e Zonave kryesore të fluturave.

Figura 7. Zonat e mbrojtura

3.7.1.1. Flora

Bota bimore është e zhvilluar dhe karakteristike për këtë territor. Dimrat e gjatë dhe periudhat vegetative të shkurtra nuk janë të përshtatshme dhe ndikojnë drejtpërdrejtë në zhvillimin e botës bimore apo vegetacionit në këtë territor. Sipërfaqja e përgjithshme e këtyre zonave është e mbuluar me livadhe, pyje, ara dhe kullosa.

Mbi 70 % e zonave janë të mbuluara me livadhe që kryesisht shtrihen në afërsi të vendbanimeve, pavarësisht nga lartësia mbidetare. Bimët më të përhapura në livadhe janë: greminoret, zhabinoret, trëndafilat, shevarët, flokëzat, lulet e bardha, kamomilja, luledhëmbi, pelimi, lulëkuqja, trëndafilja e egër etj.³⁸ Përveç livadheve natyrore ka edhe bashkësi të livadheve artificiale të mbjella me bimë graminore si dhe bashkësi të arave ku kultivohen disa të lashta kryesisht elbi, thekra, tërshëra, patatet etj. Në malet e Sharrit gjenden 32 specie të bimëve të cilat

³⁸ Plani Lokal i Veprimt në Biodiversitet, 2012

bëjnë pjesë në listën e kuqe të IUCN-së për bimët e kërcënuara, derisa 26 specie janë të përfshira në listën e kuqe evropiane.

Në Dragash gjenden 1500 specie të bimëve vaskulare me 150 specie endemike. Kjo përbënë rreth 20% të florës në Ballkan. Ekzistojnë rreth 730 specie vaskulare në lartësi përmbi 1500 metra. Në tërë Malin e Sharrit kombinimi i mikroklimave alpine dhe mesdhetare rezulton në një larmi të elementeve floristike, me 40 elemente anktartiko-alpin të florës që kanë mbetur si relikte kryesisht nga periudha e akullnajave. Ekzistojnë 92 elemente boreale dhe nënboreale të florës, 57 nga Evropa e Mesme (Nordiko-Alpikë), 67 Euroaziatike (Karpato-Balkanike), dhe 151 nga Evropa Jugore (Ballkaniko-Apenine).³⁹

Llojet drunore që marrin pjesë në përbërjen e pyjeve janë: ahu (*Fagus moesiaca*), bredhi (*Abies alba*), panja gjethërrumbullakët (*Acer obtusatum*), panja gjethërrapi (*Acer pseudoplatanus*), bungu (*Quercus petraea*), qarri (*Quercus cerris*), shkoza e zezë (*Ostrya carpinifolia*), shkoza e bardhë (*Carpinus orientalis*), qershia e egër (*Prunus avium*), mështekna (*Betula pendula*) e tjera, ndërsa llojet e drurëve të rralla dhe endemike janë bashkësia e bimore e dioskores me shkozën, bashkësia bimore e lajthisë me mëllënzën dhe sipërfaqet më të mëdha të pyjeve të rrobullit (*Pinetum heldreichii*).⁴⁰

Bota bimore dhe shtazore dhe vlerat tjera të natyrës në përgjithësi në komunën e Dragashit paraqesin burim potencial për zhvillimin e aktiviteteve edukativo arsimore-shkencore dhe kërkimore hulumtuese për vizitorët e ndryshëm. Këtu janë prezent llojet e bimëve që i takojnë elementeve floristike: mezofile, kserofile, frigorifile dhe arko-alpikë në kuadër të cilave rëndësi të veçantë kanë bimët endemike. Pjesa e maleve e cila lidhet me Koritnikun paraqet një zonë me vlera të rralla natyrore dhe konsiderohet si rezervat për disa lloje të bimëve.

3.7.1.2 Fauna

Territori i komunës së Dragashit është i pasur me një shumëllojshmëri të organizmave shtazor, ku gjenden llojet e veçanta të shtazëve të cilat janë të përhapjes së ngushtë por edhe llojet e përhapjes së gjerë, ndër to janë: peshqit (piscēs), ujëtokësoret (amphibian), zvarranikët (reptilian), gjitarët (mamalia), insektngrënsit (insektivora), brejtësit (rodentia), mishngrënsit (carnivore), jopërtypësit, ripërtypësit dhe shpendët.

Peizazhe të shumta alpine, livadhe malore dhe pyje, përfshirë trungje të lashta të pishës endemike Maqedone dhe Boshnjake, kontribuojnë në pasurinë natyrore të zonës me një numër të konsiderueshëm të vendbanimeve natyrore dhe specieve të rralla të faunës, përfshirë specie të rëndësisë së përbashkët evropiane si ariu ngjyrë kafe, ujku dhe Rrëqebulli Ballkanik.

Në territorin e Komunës Dragashit ndodhen habitatet e shumë llojeve të shpendëve autoktone dhe shtegtare me vlera natyrore, që duhet të jenë objekt vrojtimi për hulumtues të ndryshëm.

Shpezët më të përhapura janë: harabeli, pëllumbi, korbi, sorra, laraska, fëllënza, dallëndyshja, kukuvajka, hutini, petriti, shqiponja skifteri etj. Peshqit (ngjala, trofta, krapa) në sasi të vogla hasen më së shumti në lumin Pllava, Restelica dhe atë të Brodit.

Ndotja e lumenjve nga mbeturinat e ngurta dhe të lëngëta urbane ka degraduar habitatet ujore dhe pakësuar biodiversitetin e gjallesave me vlera mjedisore dhe ekonomike.

Shkarkimi i ujërave të përdorura në liqenin e Breznës ka dëmtuar biodiversitetin e tij ndërsa liqenet akullnajor janë të ndikuar nga kushtet gjeomorfologjike dhe klimatike të zonës alpine.

³⁹ Plani Zhvillimor Komunal, 2013

⁴⁰ Plani Lokal i Veprimt në Biodiversitet, 2012

Ndikimi njerëzor dhe presionet për biodiversitetin e rajonit janë shtuar veçanërisht në dy dekadat e fundit. Kërcënimet përfshijnë mungesën e trajtimit të ujërave të zeza, dhe menaxhimi urban i mbeturinave, fragmentimi dhe humbja e habitateve dhe pyllit, zjarret e shkaktuara nga vetë njeriu, mungesa e kontrollit dhe inspektimit, gjuetia dhe peshkimi i paligjshëm, prerja e paligjshme e druve dhe zhvillimi i pakontrolluar i tokës. Mund të ketë edhe rrezik të përdorimit të tepruar të burimeve natyrore si mbledhja e bimëve të egra dhe kullotja e tepërt apo e pakët.

3.8 Zhvillimi urban

3.8.1 Planifikimi hapësinor në komunë

Vendbanimet e komunës së Dragashit i takojnë tipit të grumbulluar, ku shtëpitë janë të ndertuara afër njëra-tjetrës. Në krijimin e këtij tipi kanë ndikuar faktorët gjeografikë, politikë, socialë, dhe ekonomikë. Këto vendbanime përbëhen nga lagjet të cilat në të shumtën e rasteve përbëhen prej një fisi, por kemi raste kur atë e përbëjnë dy e më tepër fise. Vendbanimet në përgjithësi shtrihen në lartësi mbidetare mbi 1000 m, dhe dendësia e tyre është rreth 9 vendbanime në 100 km², ndërsa distanca mesatare e vendbanimeve është rreth 10 km.⁴¹ Vendbanimet në rajonin e Gorës kanë dendësi më të vogël dhe disatancë më të madhe, kurse në atë të Opojës dendësia është më e madhe dhe distanca mes vendbanimeve më e vogël.

Sa i përket funksionalitetit të vendbanimeve, gati në të gjitha dominon tipi agraro-blegtoral, dhe me disa aktivitete shumë të vogla zejtaro-tregëtare. Përrjashtim bënë qyteza e Dragashit në të cilën dominojnë kryesisht aktivitetet shërbyese pasi që është edhe qendër administrative për këtë hapësirë.

Komuna e Dragashit ka qenë gati tërësisht hapësirë rurale dhe vetëm viteve të fundit mund të flasim për një urbanizim që ka ndodhur në territorin e kësaj komune. Po qe se fshatrave të komunës së Dragashit i qasemi përmes një analize më të thellë në pikëpamje të transformimit të përgjithshëm, mund të mendohet se këtu ka filluar dhe po vazhdon procesi i urbanizimit në kuptimin e tij të gjerë.

Fillet e transformimit të fshatrave por me ritme të ngadalta në komunën e Dragashit i hasim që nga vitet e gjashtëdhjeta. Këtu ka ndikuar në radhë të parë bartja e elementit urban nëpërmjet mërgimtarëve prej qendrave të ndryshme urbane anekënd Evropës e Botës. Kështu pjesa më e madhe e fitimit është investuar pikërisht në përmirësimin e kushteve të jetesës, në ndërtimin e shtëpive dhe objekteve tjera përcjellëse dhe në ngritjen e standardit jetësor.

Transformimit të fshatrave në komunën e Dragashit i ka kontribuar edhe përkundër pasivitetit ekonomik dhe izolimit gjeografik, elektrifikimi i hershëm falë ndërtimit të hidrocentralit “Dikanca” në Dikanë. Kështu kjo komunë është ndër regjionet e para rurale Kosovare të elektrifikuara. Menjëherë pas elektrifikimit filloi ndërtimi i ujësjellësit e kanalizimeve.

Asfaltimi i rrugës Prizren-Dragash dhe përmirësimi i rrugëve lokale ndikoi në shtimin e automjeteve dhe makinave bujqësore.

Po ashtu hetohet një transformim në familje, ku familja e madhe gjithnjë e më tepër po zëvendësohet me familjen e vogël, në të cilën po organizohet një mënyrë e re e jetës dhe vazhdimisht po zhduken shenjat e trashëguara patriarkale.

⁴¹ Analiza Hapësinore, 2006

Sa i përket tipit të objekteve të banimit, ato janë të gjitha individuale, në përjashtim të një numri shumë të vogël të objekteve kolektive që gjenden në qytezën e Dragashit. Objektet e banimit individual janë hapësirat banimi për gati tërë popullsinë e kësaj komune, dhe ato janë kryesisht tip i shtëpive moderne, me materiale kualitative, dhe me hapësirë të mjaftueshme për banim.

Sipas një vlerësimi të kryer nga UNDP:

- 12% e shtëpive kanë mure të izoluar nga jashtë;
- 18% kanë mure të suvatuara nga jashtë; 70% e shtëpive nuk kanë fare izolim termik.
- 28% e shtëpive kanë kulme të izoluar.
- 80% e shtëpive kanë dritare me xhama të dyfishtë.

Të gjitha këto elemente që i përmendëm më lartë tregojnë se kualiteti i banimit në komunën e Dragashit nuk është edhe aq i ulët. Megjithatë, është e nevojshme që edhe më tej të përmirësohet kualiteti i banimit për popullatën e kësaj komune. Kërkohej që në të ardhmen të bëhet përmirësim e infrastrukturës përcjellëse si ujësjellësit, kanalizimet, sistemi për ngrohje, infrastruktura rrugore dhe të shërbimeve sociale (shëndetësore, arsimore, etj).

Komuna e Dragashit ka hartuar dhe miratuar Planin Zhvillimor Komunal, Planin Lokal për Veprim në Biodiversitet, mbi të cilat plane do të bazohet zhvillimi i komunës për dhjetë vitet e ardhshme.

3.8.2 Resurset natyrore

Dragashi është i pasur me burime natyrore, në veçanti me minerale (bakër, hekur, zink), burime ujore dhe lëndë drusore. Nga viti 1984 deri në vitin 1986 janë bërë disa hulumtime gjeologjike në komunën e Dragashit, nga ana e Institutit të specializuar gjeologjik “Geozavod” nga Beogradi. Qëllimi kryesor ka qenë që të njihet komuna me potencialin e pasurive minerale në territorin e saj. Hulumtimet tregojnë se nga struktura e mineraleve është konstatuar se bakri gjendet në sasi më të theksuar. Sipas analizave të kryera, baseni përfshin një sipërfaqe duke filluar nga fshati Gllobaqicë dhe shtrihet gjerë në fshatin Bresanë. Miniera më e madhe e bakrit është në Brod dhe ka përqindje 0.04 %.⁴²

⁴² Analiza Hapësinore, 2006

Figura 8. Burimet natyrore të Dragashit (Analiza hapësinor, MMPH)

Brenda kufijve të komunës, ekzistojnë 8 vende me depozita minerare:⁴³

- 3 depozita të xehes së hekurit mund të gjenden rreth Zlipotokut
- 1 depozitë me bakër dhe merkur gjendet afër Mlikës
- 1 depozitë me bakër, plumb dhe kallaj gjendet afër Dikancës
- 1 depozitë me bakër, plumb dhe kallaj, molidben, volfram dhe arsenik afër and /Backës
- 2 zona gjermimi afër Restelicës and Lubovishtës, të dyja gjenden në shistë të gurëve të sedimentuar.

Uji është një burim i rëndësishëm natyror në Dragash, me burime të shumta të ujit nga altitudat më të ulta e deri në zonat më të larta mbi 2500m, dhe në mesatare ka 1130mm/m² të reshura në vit. Densiteti mesatar për komunën është 2.1 km të rrjedhave të ujit për një km² të sipërfaqes tokësore, me 0.4 km të rrjedhave të mëdha permanente të ujit dhe 1.7 km të atyre më të vogla apo të përkohshme. Përafërsisht 76% (700km) të rrjedhave të ujit të komunës së Dragashit gjenden në malet e rajonit të Gorës, ku luginat e lumit dhe liqenet e formuara nga shkërrjet e akullit kontribuojnë në numrin e madh të kanaleve të ujit. Rreth 24% të kanaleve ujore të Dragashit gjenden në Opojë (215km). Shumica e këtyre rrjedhave të ujit janë të vogla apo të përkohshme, me një gjatësi të përgjithshme prej gati 740km në tërë komunën. Rrjedhat e mëdha të ujit në Dragash janë përafërsisht 170km. Dy liqenet kryesore janë liqeni Shutman dhe liqeni Brezne.

⁴³ Plani Zhvillimor Komunal, 2013

Pellgu i Pllavës është zona e ujëmbledhjes së sasisë më të madhe të ujit në komunën e Dragashit, e cila grumbullon katër herë më shumë të reshura se lumenjtë e Lepencit apo të Restelicës, dhe gjendet në veri të komunës. Pjesa më e madhe e jugperëndimit të territorit të komunës i takon derdhjes së pellgut të lumit të Lepencit në detin Egje (6.761ha = 16% të territorit). Nën-pellgu i vetëm është ai i lumit të Lepencit.⁴⁴

3.8.3 Pylltaria

Komuna e Dragashit sipas shënimeve dhe të dhënave kadastrale që i posedon ka një sipërfaqe të madhe pyjore prej 6.480 ha, prej tyre 4.851 ha janë pronë shtetërore ndërsa 1.629 ha janë të pronës private.⁴⁵ Përkujdesjen dhe mbikëqyrjen e kryen kompania e ndërmarrjes pyjore me seli në Dragash, nën menaxhimin e Kuvendit Komunal të Dragashit. Pyjet në Komunën tonë paraqesin një resurs shumë të rëndësishëm. Si pasojë e menaxhimit të dobët dhe jo adekuat të pyjeve në këto dekada të fundit ka ardhur deri të degradimi dhe shkatërrimi i tyre. Kërkesat e mëdha të popullatës për dru sidomos në kohën e pas luftës vendosin presion të madh në qëndrueshmërinë e pyjeve dhe ekosistemeve të komunës sonë. Druri kryesisht përdoret për ngrohje dhe ndërtim, andaj eksploatimi ilegal i pyjeve është një problem i madh i cili do të mbetet edhe në të ardhmen nëse nuk do të zgjidhet ndonjë alternative tjetër e ngrohjes.

Mesatarja vjetore e vëllimit të druve të shpenzuar për shtëpi: 8.89m³. Shumica (64%) e druve për zjarr blihet në treg; 22% e drurit për zjarr pritët nga banorët në pyjet publike; 14% e drurit për zjarr prehet nga pyjet private.⁴⁶

Gjendja e tanishme

Me prerjen ilegale dhe të pakontrolluar janë zhveshur shumë sipërfaqe të pyjeve që janë krijuar në djerrina të ndryshme të cilat po shkaktojnë erozione të ndryshme. Një pjesë tjetër është shkatërruar edhe nga ana e zjarreve ku sidomos viteve të fundit po paraqiten shumë shpesh duke ndikuar drejt për së drejti faktori njeri.

Pra me një fjalë presionet mjedisore ndaj pyjeve janë: prerjet ilegale, sëmundjet e ndryshme të bimëve, parazitët e drurëve, dëmtimi nga zjarret, degradimi i tokave pyjore etj.

Shfrytëzimi pa kriter i pyjeve ka dëmtuar habitatet e kafshëve, sepse sipërfaqet janë zvogëluar në lokacione të kufizuara, që është pengesë për një zoocenozë normale.

Shfrytëzimi pa kriter i pyjeve halore të Rrobullit dhe Bredhit të bardhë në Koritnik ka zvogëluar dukshëm arealin deri në zhdukje, që dëmton vlerat natyrore, shkencore dhe ekonomike të zonës.

Shfrytëzimi pa kontroll i kësaj fitocenoze është duke dëmtuar mështeknën me vlera mjekësore, ndërsa qarri është duke u dëmtuar pamëshirshëm duke shkaktuar zhveshjen e terrenit kodrinor të zonës me pasoje erozive.

Një zgjedhje efikase kundër shkatërrimit të resurseve pyjore është ndërmarrja e një hapi drejtë menaxhimit të qëndrueshëm. Shfrytëzimi i qëndrueshëm i pylltarisë sjellë baraspeshën mes nevojave ekologjike dhe atyre ekonomike duke ofruar një mënyrë alternative përballë formave shkatërruese të eksploatimit të pyjeve si prerja e pa kontrolluar, kullotja e bagëtisë, vjelja e frutave malore e tjera. Menaxhimi i qëndrueshëm i pyjeve synon sigurimin e ngritjes së vazhdueshme të cilësisë të prodhimeve të pyllit dhe njëkohësisht ruajtjen esenciale biologjike dhe integritetin ekologjik të pyjeve të shëndosha dhe të qëndrueshme për një kohë të gjatë.

⁴⁴ Po aty

⁴⁵ Plani Lokal i Veprimt në Biodiversitet, 2012

⁴⁶ Bazat e Energjisë për Komunën e Dragashit, Plani Zhvillimor Komunal, 2013

3.9 Dukuritë natyrore dhe të shkaktuara

3.9.1 Zjarri

Sipas anketimeve të fshatrave, zjarret vërehen shpesh. Shumica e këtyre zjarreve ndodhin në pjesën qendrore dhe atë jugore të komunës, kryesisht në zonat malore, rurale. Zjarret mund të ndodhin nga shkaqe natyrore, kur vegetacioni ose mbeturinat fillojnë të digjen, por ato mund të nisen edhe nga faktori njeri dhe të shfrytëzohen për t'i pastruar kullotat nga shkurret. Për shkak të incidencës së lartë të zjarreve të krijuara nga njeriu, është me rëndësi të zgjidhet ky problem.⁴⁷

3.9.2 Ortekët

Zonat me rrezik të lartë për orteqe përkojnë me zonat malore me anë të pjerrta të luginës, vecanërisht përgjatë luginave që çojnë në Brod dhe Restelicë, si dhe në zonat në perendim afër fshatrave Orçushë dhe Rapçë. Rreziku mesatar nga ortequ ekziston afër fshatrave në veri dhe verilindje të komunës. Zonat në rrezik gjithashtu përkojnë me ato që kanë pak zona pyjore, mbulesë kurore ose shkurre, që në njëfarë mënyre do të ofronin pak ndihmë. Rajoni i Gorës dhe pjesa perendimore e Opojës është shumë më e prirur për orteqe se sa zonat e urbanizuara më të dendura në verilindje Dragashit.⁴⁸

Më 4 shkurt 2012, një orteq bore e goditi fshatin Restelicë duke shkatërruar disa shtëpi pas një periudhe të gjatë me rreshje bore në një dimër jashtzakonisht të ftohtë. Dy nga këto shtëpi ishin të banuara në atë kohë dhe 10 persona vdiqën në këtë aksident, për të cilin thuhet të ketë qenë rasti më katastrofik që ka përjetuar komuna. Vendi është në pjesën më jugore të fshatit, gati jashtë vendbanimit.

Një grup prej 15 shtëpive që janë ndërtuar rishtas ndodhen në këtë pikë. Tre apo katër prej tyre janë shkatërruar tërësisht në orteq, ndërsa disa të tjera janë të dëmtura rëndë e disa pjesërisht.

3.9.3 Erozioni

Erozioni është një fenomen i përhapur gjerë në Dragash i cili paraqitet si rezultat i shpateve të pjerrëta, përdorimit joadekuat të tokës dhe prurjeve të mëdha ujore. Ndonëse erozionit është një fenomen natyror, përhapja e saj është bërë nga ndërhyrja e njeriut me zgjerimin e infrastrukturës në zona të mëdha të komunës.

Ekziston frika nga rreziku që vjen nga shembja e gurëve ose rrëshqitja e dheut në një pjesë tjetër të Restelicë, ku rreth dyqindë shtëpi gjenden nën disa skëmbinj guri. Raportohet që këta shkëmbinj i janë nënshtruar erozionit dhe që e kanë humbur në masë të madhe bazamentin e tyre.

⁴⁷ Plani Zhvillimor Komunal, 2013

⁴⁸ Po aty

Figura 9. Shkalla e erozionit në komunën e Dragashit⁴⁹

Në bazë të analizave të paraqitura në hartë janë ndarë këto kategori të erozionit. Në bazë të të dhënave shkallë të lartë të rrezikshmërisë erozive janë përfshirë 14575ha ose 24% e sipërfaqes së komunës, ku shkalla e rrezikshmërisë është në rritje si pasojë e faktorëve natyror dhe faktorit njeri. Zonat më të rrezikuara në Komunën e Dragashit janë: Zona e fshatit Restelicë, Zlipotoku, Krushevë, Brodë, Gllaboçicë, Baçkë, Dikancë, Mlikë, Kikjan, Leshtanë, Vranishtë, Xëerx, Pllajnikë dhe Rrencë.⁵⁰

Faktorët që ndikojnë në shkallën e lartë të erozionit janë:

- Kushtet meteorologjike
- Pjerrtësia e terrenit
- Përbërja gjeologjike
- Shkatërrimi i pyjeve
- Shfrytëzimi i inerteve etj.

Rekomandimet për erozion

⁴⁹ Analiza Hapësinore, 2006

⁵⁰ Po aty

- Pyllëzimi i sipërfaqeve të zhveshura
- Ndërtimi i brezave mbrojtëse në shpatet e rrëpira
- Parandalimi i prerjes ilegale të pyjeve etj.

3.9.4 Vërshimet

Vërshimet ndodhin pas reshjeve të mëdha të shiut apo shkrires së borës. Zonat më të rrezikuara janë Bresanë, Bellobrad, dy zona rreth Brodit, dhe menjëherë në lindje të liqenit Brezne.

Rekomandimet

- Rregullimi i shtratit lumor
- Pastrimi i shtratit të lumit nga mbeturinat e ngurta
- Eliminimi i pengesave natyrore përgjatë shtratit të lumit etj.

3.9.5 Tërmetet

Në zonën e Dragashit nuk janë regjistruar tërmete të fuqishme por ka patur dridhje të tokës edhe në këtë zonë me ç' rast epiqendra ka qenë larg zonës. Këto tërmete kanë qenë me shkallë nga 2.7 - 4.8.⁵¹ Megjithatë, këto tërmete kanë qenë vazhdimisht me hipoqendër të cektë (në thellësi prej 2km nën sipërfaqe të tokës), që shton rrezikun nga dëmet në ndërtesa, rrëshqitjet e dheut, shembje të shkëmbinjve dhe rreziqeve tjera tokësore.

Pjesa 4

VI. METODOLOGJIA E PRIORITIZIMIT

Për të vendosur prioritetet për një periudhë të paktën pesë vjeçare ne jemi bazuar në opinionet e anëtarëve të Grupit Punues, të siguruara në takimet që janë organizuar si pjesë e punës në proces të hartimit të PLVM-së. Këto takime kanë qenë mundësi që të takohen përfaqësues të autoriteteve lokale, të shoqërisë civile, të disa bizneseve si dhe njohës të çështjeve mjedisore, të diskutojnë për problemet që ekzistojnë, në disa raste të rishikojnë praktikën që janë përdorur për menaxhim të çështjeve mjedisore dhe nga këto takime kanë dalë shumë rekomandime që në të ardhmen duhet të merren parasysh për ta përmirësuar situatën në të cilën ndodhet mjedisi.

Prioritetet janë përcaktuar duke marrë parasysh edhe opinionet e anëtarëve të Trupit Koordinues dhe Përfaqësuesve të fshatrave dhe propozimet e pjesëmarrësve në debat publik (që do të mbahet).

⁵¹ Draft Plani Hapësinor, Parku Kombëtar “Sharr”, 2013

Lista e prioriteteve mjedisore

Pas diskutimeve në takime pune, anëtarët e Grupit Punues dhe Grupit Koordinues duke u konsultuar edhe me grupin që përfaqëson fshatrat kanë përcaktuar tri fushat prioritare që do të trajtohen me Planin Lokal për Veprim në Mjedis.

Prioriteti 1: Menaxhimi i ujit të pijshëm

Prioriteti 2: Menaxhimi i mbeturinave të ngurta

Prioriteti 3: Menaxhimi i ujërave të zeza

DRAFT

Pjesa 5

V. Plani i veprimit për zbatimin e PLVM-së me monitorim dhe vlerësim Prioriteti : Menaxhimi i ujit të pijshëm

Aktivite Administrative dhe Inspektuese (A)

AKTIVITETI	LOKACIONI	PËRSHKRIMI	KRITERI/INDIKATORËT E SUKSESIT
A1	Dragash	Vazhdimi i kampanjës vetëdijesuese për konsumatorët e ujit	Ndërgjegjësimi i konsumatorëve të ujit

Aktivite Teknike dhe Teknologjike (T)

AKTIVITETI	LOKACIONI	PËRSHKRIMI	KRITERI/INDIKATORËT E SUKSESIT
T1	Dragash	Ndërtimi ujësjellësit në Dragash	Rriten kapacitetet për të furnizuar banorët me ujë të pijshëm
T2	Dragash	Ndërtimi i ujësjellësit në Kosave	Rriten kapacitetet për të furnizuar banorët me ujë të pijshëm
T3	Dragash	Ndërtimi i Ujësjellësit në Brod	Rriten kapacitetet për të furnizuar banorët me ujë të pijshëm
T4	Dragash	Ndërtimi ujësjellësit në Kerstec i ulet	Rriten kapacitetet për të furnizuar banorët me ujë të pijshëm
T5	Dragash	Ndërtimi i Ujësjellësit Kryesor Vazhdimi I Punimeve	Rrit kapacitetin e përpunimit të ujit
T6	Dragash	Rregullimi i ujësjellësit në Bresanë	Përmirësohet infrastruktura për furnizimi me ujë
T7	Dragash	Rregullimi i rrjetit të Ujësjellësit në Zlipotok	Përmirësohet infrastruktura për furnizimi me ujë
T8	Dragash	Rregullimi i Ujësjellësit në Mlik	Përmirësohet infrastruktura për furnizimi me ujë
T9	Dragash	Rregullimi i Ujësjellësit në Leshtan	Përmirësohet infrastruktura për furnizimi me ujë
T10	Dragash	Zgjerimi i rrjetit të Ujësjellësit në Dragash	Rritet numri i konsumatorëve që kanë qasje në ujë të pijshëm

A1 Plani i detajuar i implementimit të aktiviteve

Lokacioni	Dragash
Aktiviteti	A1
Emri i aktivitetit	Vazhdimi i kampanjës vetëdijesuese për konsumatorët e ujit
Objektivi	Ngritja e vetëdijes së konsumatorëve dhe krijimi i një shprehie të shfrytëzimit racional të ujit

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Analizimi i nevojave për informim	Komuna	1000
2	Përgatitja e Pikave të Referencës për zbatimin e projektit	Komuna, Donatorë	1000
3	Implementimi i projektit	Komuna, MSH, Kompania e përzgjedhur	3000
			5000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1						X										
2							X									
3								X								
4									X		X				X	

T1 Plani i detajuar i implementimit të aktiviteve

Lokacioni	Dragash
Aktiviteti	T1
Emri i aktivitetit	Ndërtimi ujësjellësit në Dragash
Objektivi	Të rriten kapacitetet për të furnizuar banorët me ujë të pijshëm

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit	Komuna	2000
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna dhe Donatorët	1500
3	Implementimi i projektit	Kompania implementuese	196,500
		Totali	200,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1	X															
2		X														
3			X	X												

T2 Plani i detajuar i implementimit të aktiviteve

Lokacioni	Dragash
Aktiviteti	T2
Emri i aktivitetit	Ujësjetësi Kosave
Objektivi	Të rriten kapacitetet për të furnizuar banorët me ujë të pijshëm

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit	Komuna, Donatorët	1000
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, MMPH, Donatorë	700
3	Implementimi i projektit	Kompania implementuese, Donatori	8300
		Totali	10,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1	X															
2		X														
3			X													

T3 Plani i detajuar i implementimit të aktiviteve

Lokacioni	Dragash
Aktiviteti	T3
Emri i aktivitetit	Ndërtimi i Ujësjetësit në Brod
Objektivi	Të rriten kapacitetet për të furnizuar banorët me ujë të pijshëm

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit duke përfshirë edhe definimin e planit të punës për ekspertët që marrin pjesë.	Komuna, Donatorët	E papërcaktuar
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, MMPH, Donatorë	-----
3	Implementimi i projektit	Kompania implementuese, Donatori	-----
		Totali	75,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1					X											
2						X										
3							X									

T4 Plani i detajuar i implementimit të aktiviteve

Lokacioni	Dragash
Aktiviteti	T4
Emri i aktivitetit	Ndërtimi ujësjellësit në Kerstec i ulët
Objektivi	Rriten kapacitetet për të furnizuar banorët me ujë të pijshëm

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit	Komuna, Donatorët	800
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, Donatorë	600
3	Implementimi i projektit	Kompania implementuese, Donatori	13,600
		Totali	15,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1			X													
2				X												
3				X												

T5 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	T5
Emri i aktivitetit	Ndërtimi i Ujësjiellit Kryesor Vazhdimi i Punimeve
Objektivi	Rrit kapacitetin e përpunimit të ujit

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit duke përfshirë edhe definimin e planit të punës për ekspertët që marrin pjesë	Komuna	Të përcaktohen në fazën para realizimit
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, Donatorë	-----
3	Implementimi i projektit	Kompania implementuese	-----
		Totali	250,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1					X											
2						X										
3							X	X								

T6 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	T6
Emri i aktivitetit	Rregullimi i ujësjiellit në Bresane
Objektivi	Përmirësohet infrastruktura për furnizimi me ujë

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit duke përfshirë edhe definimin e planit të punës për ekspertët që marrin pjesë	Komuna, Donatorët	800
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, Donatorët	600
3	Implementimi i projektit	Kompania implementuese, Donatori	18,600
		Totali	20,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1					X											
2						X										
3							X	X								

T7 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	T7
Emri i aktivitetit	Rregullimi i rrjetit të Ujësllësit në Zlipotok
Objektivi	Të përmirësohet infrastruktura për furnizimi me ujë

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit duke përfshirë edhe definimin e planit të punës për ekspertët që marrin pjesë	Komuna, Donatorët	1000
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, Donatorët	800
3	Implementimi i projektit	Kompania implementuese, Donatori	48,200
		Totali	50,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1					X											
2						X										
3							X	X								

T8 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	T8
Emri i aktivitetit	Rregullimi i Ujësllësit në Mlik
Objektivi	Të përmirësohet infrastruktura për furnizimi me ujë

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit duke përfshirë edhe definimin e planit të punës për ekspertët që marrin pjesë	Komuna, Donatorët	600
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, Donatorët	800
3	Implementimi i projektit	Kompania implementuese, Donatori	18,600
		Totali	20,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1						X										
2							X									
3								X								

T9 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	T9
Emri i aktivitetit	Rregullimi i Ujësjetës në Leshtan
Objektivi	Të përmirësohet infrastruktura për furnizimi me ujë

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit duke përfshirë edhe definimin e planit të punës për ekspertët që marrin pjesë	Komuna, Donatorët	600
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, Donatorët	800
3	Implementimi i projektit	Kompania implementuese, Donatori	18600
		Totali	20,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1						X										
2							X									
3								X								

T10 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	T10
Emri i aktivitetit	Zgjerimi i rrjetit të Ujësjellësit në Dragash
Objektivi	Rritet numri i konsumatorëve që kanë qasje në ujë të pijshëm

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit duke përfshirë edhe definimin e planit të punës për ekspertët që marrin pjesë	Komuna, Donatorët	
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, Donatorët	
3	Implementimi i projektit	Kompania implementuese, Donatori	
		Totali	50,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1									X							
2										X						
3											X	X				

Prioriteti – Menaxhimi i mbeturinave të ngurta

Aktivite Ligjore dhe Politike (L)

AKTIVITETI	LOKACIONI	PËRSHKRIMI	KRITERI/INDIKATORËT E SUKSESIT
L1	Dragash	Hartimi i rregulloreve komunale për eko taksa dhe tatimi në qese plastike	Ndotësit paguajnë gjoba

Aktivite Administrative dhe Inspektuese (A)

AKTIVITETI	LOKACIONI	PËRSHKRIMI	KRITERI/INDIKATORËT E SUKSESIT
A1	Dragash	Ngritja e kapaciteteve të personelit për administrimin e mbeturinave	Rritet numri i stafit të trajnuar

Aktivite Teknike dhe Teknologjike (T)

AKTIVITETI	LOKACIONI	PËRSHKRIMI	KRITERI/INDIKATORËT E SUKSESIT
T1	Dragash	Blerja e makinerive të reja për mbledhje dhe shkarkim të mbeturinave 200,000	Përmirëson aftësitë e kompanisë për menaxhim të mbeturinave
T2	Dragash	Furnizim i shkollave dhe ndërtesave kolektive me kontejner	Ambientet rrethuese të këtyre objekteve do të jenë të pastruara
T3	Dragash	Vendosja e pajisjeve për grumbullim të mbeturinave të riciklueshme (plastikë, letër, kanoçe, qelq etj) pranë supermarketeve	Bëhet ndarja e mbeturinave sipas llojit që lehtëson ciklin e riciklimit dhe reduktohet sasia e mbeturinave që bartet deri në deponi
T4	Dragash	Zgjerimi i sistemit të mbledhjes së mbeturinave në zonat rurale	Eliminohen deponitë ilegale të mbeturinave
T5	Dragash	Rehabilitimi i deponisë së vjetër	Përmirësimi i infrastrukturës së nevojshme për menaxhim të mbeturinave

L1 Plani i detajuar i implementimit të aktiviteve

Lokacioni	Dragash
Aktiviteti	L1
Emri i aktivitetit	Hartimi i rregulloreve komunale për eko taksa dhe tatimi në qese plastike
Objektivi	Mbrojtja e ambientit duke u bazuar në principet e pagesave nga ndotësit dhe ulja e ndotjes në nivel lokal

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Formimi i grupit punues	Komuna, MMPH	1000
2	Përfshirja e ekspertëve	Komuna dhe Donatorët	4000
3	Publikimi i draftit të parë dhe debati publik	Komuna, MMPH dhe Donatorët	1000
4	Aprovimi dhe publikimi i draftit final	Komuna	1000
		Totali	7000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT
	1	2	3	4	1	2	3	4	1	2	3	4	
1			X										
2				X	X	X							
3						X							

4							X						
---	--	--	--	--	--	--	---	--	--	--	--	--	--

A1 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	A1
Emri i aktivitetit	Ngritja e kapaciteteve të personelit për administrimin e mbeturinave
Objektivi	Trajnimi i stafit për të zhvilluar politika dhe instrumente të tjera për mbrojtjen e ambientit në nivel lokal

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Vlerësimi i nevojave për trajnim	Komuna, MMPH	500
2	Përgatitja e ToR dhe projekteve pilote	Komuna, Donatorët	1000
3	Përgatitja e dokumenteve tenderuese dhe zgjedhja e kompanisë implementuese	Komuna dhe Donatorët	1000
4	Implementimi i projektit	Kompania implementuese, Donatori	4000
		Totali	6500

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1			X													
2				X												
3					X											
4						X	X	X								

T1 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	T1
Emri i aktivitetit	Blerja e makinerive të reja për mbledhje dhe shkarkim të mbeturinave
Objektivi	Përmirësimi i aftësive të kompanisë për menaxhim të mbeturinave

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e tenderit dhe përzgjedhja e ofertuesit	Komuna dhe Donatorët	20 000
		Totali	20 000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1									X							

T2 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	T2
Emri i aktivitetit	Furnizim i shkollave dhe ndërtesave kolektive me kontejner
Objektivi	Të mbahen pastër ambientet rrethuese të këtyre objekteve

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit	Komuna, Donatori	500
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, Donatori	1000
3	Implementimi i projektit	Kompania implementuese, Donatori	9000
		Totali	10500

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1	X															
2		X														
3		X														

T3 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	T3
Emri i aktivitetit	Vendosja e pajisjeve për grumbullim të mbeturinave të riciklueshme (plastic, letër, kanoçe, qelq etj) pranë supermarketeve
Objektivi	Të bëhet ndarja e mbeturinave sipas llojit dhe të lehtësohet cikli i riciklimit dhe të reduktohet sasia e mbeturinave që bartet deri në deponi

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e memorandumit të mirëkuptimit ndërmjet Komunës, kompanisë për menaxhim të mbeturinave, qendrave të riciklimit dhe supermarketeve	Komuna, MMPH-ja, Kompania për menaxhim të mbeturinave	2500
2	Përgatitja e Pikave të Referencës dhe përshkrimi i projektit	Komuna, donatorët, Kompania	10 000
3	Përgatitja e procedurave të tenderit dhe përzgjedhja e kompanisë	Komuna, MMPH, donatorët	2000
4	Implementimi i projektit	Kompania implementuese, donatori	100 000
		Totali	114 500

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1	X	X	X	X												
2					X	X										
3						X	X									
4								X	X	X	X	X	X			

T4 Plani i detajuar i implementimit të aktiviteve

Lokacioni	Dragash
Aktiviteti	T4
Emri i aktivitetit	Zgjerimi i sistemit të mbledhjes së mbeturinave në zonat rurale
Objektivi	Të eliminohen deponitë ilegale të mbeturinave që aktualisht gjenden në disa pjesë të territorit të komunës së Dragashit

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës dhe përshkrimi i projektit	Komuna, donatorët, Kompania	1000
2	Përgatitja e procedurave të tenderit dhe përzgjedhja e kompanisë	Komuna, Donatorët	500
3	Implementimi i projektit	Kompania implementuese,	20 000
		Totali	21 500

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1						X										
2							X									
3								X	X	X	X	X	X	X	X	X

T5 Plani i detajuar i implementimit të aktiviteve

Lokacioni	Dragash
Aktiviteti	T5
Emri i aktivitetit	Rehabilitimi i deponisë së vjetër
Objektivi	Të përmirësohet i infrastruktura e nevojshme për menaxhim të mbeturinave

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit	MMPH, Komuna	1500
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, Donatorë	1000
3	Implementimi i projektit	Kompania implementuese, Donatori	5500
		Totali	8000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1									X							
2										X						
3											X					

Prioriteti – Menaxhimi i ujërave të zeza

Aktivite Ligjore dhe Politike (L)

AKTIVITETI	LOKACIONI	PËRSHKRIMI	KRITERI/INDIKATORËT E SUKSESIT
L1	Dragash	Hartimine një rregulloreje komunale për gjoba për ndotësit e ujit	Ulja e ndotjes nga ujërat e zeza

Aktivite Administrative dhe Inspektuese (A)

AKTIVITETI	LOKACIONI	PËRSHKRIMI	KRITERI/INDIKATORËT E SUKSESIT
A1	Dragash	Ngritja e kapaciteteve të ekspertëve të mjedisit në kompaninë që menaxhon ujërat e zeza	Numri i stafit i trajnuar

Aktivite Teknike dhe Teknologjike (T)

AKTIVITETI	LOKACIONI	PËRSHKRIMI	KRITERI/INDIKATORËT E SUKSESIT
T1	Dragash	Kanalizimi në fshatin Bresanë	Largimi i vend shkarkimeve të ujërave të zeza nga zona e banuar
T2	Dragash	Ndërtimi i kanalizimit në Shajne	Largimi i ujërave të zeza nga afërsia ujërave e pijshme
T3	Dragash	Ndërtimi i impiantit për ujëra të zeza	Pengohet shkarkimi i drejtpërdrejtë i ujërave të zeza në lumë
T4	Dragash	Ndërtimi i kanalizimit në Plavë	Largimi i ujërave të zeza nga ujërat e pijshme
T5	Dragash	Ndërtimi i kanalizimi të ujërave atmosferik në Buçë	Evitohet mundësia e vërshimeve
T6	Dragash	Ndërtimi i kanalizimit dhe kubzimi i rrugës në Brrut	Përmirësimi rrejtë të kanalizimit dhe rrugës
T7	Dragash	Trajtim biofushor për ujëra të zeza	Ulja e ndotjes së lumenjve

L1 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	L1
Emri i aktivitetit	Hartimin e një rregulloreje komunale për gjoba për ndotësit e ujit
Objektivi	Të sigurohet mbrojtja e ujërave nga ndotja duke ndëshkuar ndotësit

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Formimi i grupit punues	Komuna, MMPH	1000
2	Përfshirja e ekspertëve	Komuna dhe Donatorët	5000
3	Publikimi i draftit të parë dhe debati publik	Komuna, MMPH dhe Donatorët	1000
4	Aprovimi dhe publikimi i draftit final	Komuna	1000
		Totali	8000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1													X			
2														X		
3															X	

A1 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	A1
Emri i aktivitetit	Ngritja e kapaciteteve të ekspertëve të mjedisit në kompaninë që menaxhon ujërat e zeza
Objektivi	Ngritja e kapaciteteve të stafit të kompanisë duke synuar që në këtë mënyrë të rritet eficientia e punës

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Vlerësimi i nevojave për trajnim	Komuna, MMPH	1000
2	Përgatitja e Pikave të Referencës për zbatimin e projektit	Komuna, Donatorët	3000
3	Përgatitja e dokumenteve tenderuese dhe zgjedhja e kompanisë implementuese	Komuna dhe Donatorët	2000
4	Implementimi i projektit	Kompania implementuese, Donatori	5000
		Totali	11 000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT	
	1	2	3	4	1	2	3	4	1	2	3	4		
1									X					
2										X				
3											X			
4												X	X	

T1 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	T1
Emri i aktivitetit	Kanalizimi në fshatin Bresanë
Objektivi	Të bëhet largimi i vend shkarkimeve të ujërave të zeza nga zona e banuar

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit	Komuna	600
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese.	Komuna dhe Donatorët	800
3	Implementimi i projektit	Kompania implementuese, Donatori	18,600
		Totali	20,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1			X													
2				X												
3				X	X											

T2 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	T2
Emri i aktivitetit	Ndërtimi i kanalizimit në Shajne
Objektivi	Të bëhet largimi i ujërave të zeza nga ujërat e pijshme

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit	Komuna	800
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese.	Komuna	800

3	Implementimi i projektit	Kompania implementuese	28,400
		Totali	30,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1					X											
2						X										
3						X	X									

T3 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	T3
Emri i aktivitetit	Ndërtimi i impiantit për ujëra të zeza
Objektivi	Të bëhet trajtimi i ujërave të zeza para se ato të shkarkohen në lumë

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit	Komuna, MMPH	5000
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, Donatorë	2500
3	Implementimi i projektit	Kompania implementuese, Donatori	4992,500
		Totali	5000,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I DYTË				VITI I TRETË				VITI I KATËTRT				VITI I PESTË			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1											X					
2												X				
3													X	X	X	X

T4 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	T4
Emri i aktivitetit	Ndërtimi i kanalizimit në Plavë
Objektivi	Të bëhet largimi i ujërave të zeza nga afërsia e burimeve të ujërave të pijshme

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit	Komuna	600
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, Donatorë	800
3	Implementimi i projektit	Kompania implementuese, Donatori	18,600
		Totali	20,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1					X											
2						X										
3							X									

T5 Plani i detajuar i implementimit të aktiviteve

Lokacioni	Dragash
Aktiviteti	T5
Emri i aktivitetit	Ndërtimi i kanalizimi të ujërave atmosferik në Buçë
Objektivi	Të evitohet rreziku i vërshimeve

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit	Komuna	600
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, Donatorë	800
3	Implementimi i projektit	Kompania implementuese, Donatori	8600
		Totali	10,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1							X									
2								X								
3									X							

T6 Plani i detajuar i implementimit të aktiviteve

Lokacioni	Dragash
Aktiviteti	T6
Emri i aktivitetit	Kanalizimi dhe kubzimi i rrugës në Brrut
Objektivi	Të përmirësohet infrastruktura e rrjetit të kanalizimit dhe rrugës

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e Pikave të Referencës për zbatimin e projektit	Komuna	600
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, MMPH, Donatorë	800
3	Implementimi i projektit	Kompania implementuese, Donatori	33,600
		Totali	35,000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1					X											
2						X										
3							X	X								

T7 Plani i detajuar i implementimit të aktiviteteve

Lokacioni	Dragash
Aktiviteti	T4
Emri i aktivitetit	Trajtim biofushor për ujëra të zeza
Objektivi	Të fillohet me trajtim sekondar të ujërave të zeza që vlerësohet si një zgjidhje efektive për uljen e ndotjes së lumenjve dhe përmbushjen e standardeve të BE-së

FAZAT E PUNËS		ORGANIZATA PËRGJEGJËSE	VLERA E PËRAFËRT (€)
1	Përgatitja e ToR për projektet-percaktimi e lokacionit per trajtim te ujerave te perdorura	Komuna, KUR, Donatoret	15000
2	Përgatitja e tenderit dhe përzgjedhja e kompanisë implementuese	Komuna, Donatorë	5000
3	Implementimi i projektit (pernje vendbanim)	Kompania implementuese	300 000
		Totali	320 000

PLANI I IMPLEMENTIMIT

FAZAT E PUNËS	VITI I PARË				VITI I DYTË				VITI I TRETË				VITI I KATËTRT			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1									X							
2										X						
3											X					

Literatura/Referencat

Analiza Hapësinore e Dragashit, 2006
Plani Lokal i Veprimit në Biodiversitet, 2012
Agjencioni i Kosovës për Mbrojtje të Mjedisit
Agjencioni i Pyjeve të Kosovës
Agjencioni i Statistikave të Kosovës
Drejtoria e Administratës dhe Personelit
Drejtoria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural
Drejtoria e Financave
Drejtoria e Shëndetësisë dhe Mirëqenies Sociale
Drejtoria e Shërbimeve Publike dhe Emergjencave
Drejtoria e Urbanizmit, Kadastrit dhe Mbrojtjes së Mjedisit
Drejtoria e Zhvillimit Ekonomik
Drejtoria për Arsim dhe Kulturës
Instituti Hidrometeorologjik i Kosovës
Instituti Kombëtar i Shëndetit Publik të Kosovës
Ligji për Mbrojtjen e Mjedisit, 26 shkurt 2009
Ministria e Mjedisit dhe Planifikimit Hapësinor (MMPH)
Plani Hapësinor i Kosovës, 2010-2020
Plani i Kosovës për Veprim në Mjedis (PLVM), 2006-2010
Plani Zhvillimor Komunal, 2012-2022

Shtojcat

Vendimi për miratim të PLVM-së

Vendimi për formim të Trupit Koordinues

Republika e Kosovës
Republika Kosova/Republic of Kosovo
Kuvendi Komunal Dragash/Skupština Opštine Dragaš/Dragas Municipality

VENDIM

Themelohet trupi koordinues për hartimin e Planit Lokal të Veprimit në Mjedis (PLVM) në komunëe Dragashit me përbërje nga këta anëtar:

1. Salim Jenuzi-Kryetar i Komunës, kryetar i grupit kordinues
2. Hasan Dishallari-Zyrtar për mjedis, kordinator i grupit punues per PLVM
3. Ahmet Bahtijari- Drejtor për buxhet dhe financa-anëtar
4. Avni Nebiu- Drejtor për Administratë- anëtar
5. Hajri Ramadani- Drejtor i Arsimit- anëtar
6. Bajram Hoxha-Drejtor për Bujqësi, Pylltari dhe Zhvillim Rural- anëtar
7. Bean Hadziasan- Drejtor për Urbanizëm, Kadastër dhe Mjedis-anëtar
8. Reshit Qafleshi-Drejtor për Shëndetësi dhe Mirëqenie Sociale- anëtar
9. Kamber Kamberi- Drejtor për Kulturë dhe Sport- anëtar

Të njoftohen dhe ti dorëzohet nga një kopje trupit koordinues për këtë vendim të marr

Dragash

26.06.2013

Kryetar i Komunës

Salim Januzi

Vendimi për formim të Grupit Punues

Republika e Kosovës
Republika Kosova/Republic of Kosovo
Kuvendi Komunal Dragash/Skupština Opštine Dragaš/Dragas Municipality

VENDIM

Themelohet trupi punues për hartimin e Planit Lokal të Veprimit në Mjedis (PLVM) për komunëe Dragashit me përbërje nga këta anëtar:

1. Shehadin Tërshnjaku-nen kryetar-anëtar
2. Tafil Krasniqi-Drejtor i Shërbimeve Publike dhe Emergjencë- anëtar
3. Hasan Dishallari-Zyrtar për mjedis, kordinator i grupit punues për PLVM
4. Florim Krasniqi-Zyrtar për Urbanizëm- anëtar
5. Flamur Sylejmani- Zyrtar për Bujqësi-anëtar
6. Lindita Piraj- Zyrtare për Barazi gjinore- anëtare
7. Hilmi Dauti- Zyrtar për integritet- anëtar
8. Uzair Hamza- Zyrtar për minoritete- anëtar
9. Hamdi Shehapi- Zyrtar për kadastër- anëtar
10. Xhylbehar Tahipi- Zyrtar për Zhvillim- anëtar
11. Shaban Shabani-Kryesues i Kuvendit Komunal- anëtar
12. Ramadan Jashari-Drejtor i QKMF-së anëtar
13. Ibrahim Gashi-Drejtor i mireqenies sociale-anëtar
14. Xhejrane Lokaj- Shoqeri civile-anëtare
15. Nuridin Asllani- fermer- anëtar
16. Burim Piraj-“Meka”
17. Agim Beshiri”Rema tex”
18. Reshat Reshiti- OJQ “Ambienti”-anëtar
19. Salih Shala- Ekoregjioni- anëtar
20. Izet Aliu- Hidroregjioni-anëtar
21. Suad Tosuni- OJQ Renesansa- anëtar

Të njoftohen dhe ti dorëzohet nga një kopje grupit punues për këtë vendim të marr

Dragash

26.06.2013

Kryetari i Komunës

Salim Januzi

