
gusht) Banjes)(3)
Vjosa 8,1 26 5,550 7,3

(shkurt, 	gusht,
shtator)

21 Nuk ka

Burimi: PNUD, 2003; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016
(1) Raporti midis prudes ne muajin me te laget me at ne muajin me te that; 2) Raporti midis prurjes me te larte dhe
asaj me te ulet brenda nje 10- vjecari; 3) Rezervuar i paperfunduar

Permbytje nga lumenjte e vegjel dhe perrenjte: Nje karakteristike e permbytjeve ne
vendin tone eshte se shpesh ato shkaktohen edhe nga lumenjte e vegjel dhe perrenjte,
kryesisht ne luginat e Shqiperise Veriore, Qendrore dhe Jugore. Studimet tregojne" se
lumenjte e vegjel dhe perrenjte qe permbyten ne vend jane perrenjte e Permetit, Zaranikes
e Manazderes ne Elbasan, Manatise, Lanes dhe Zezes, si dhe lumenjte Kin, Terkuza,
Gjolja e Drionosi. Perrenj te tjere qe perbejne rrezik te ndjeshem jane ai i Gjadrit, i
Drojes, i Korces dhe i Verdoves49 .

Tabela 10. Semanit e Vjoses
Lumi ose perroi Rajoni / Zona e ndikimit

Perroi i Zaranikes Qyteti i Elbasanit (pjeserislit)
Perroi i Manasderes Rruga Elbasan-Librazhd

Lumi i Gjanices Qyteti i Fierit (pjeserisht)
Lumi i Drinosit Qyteti i Gjirokastres (pjeserisht)

dhe rruga Tepelene-Gjirokaster-
Kakavije

Burimi: PNUD, 2003; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

Rreziku nga permbytjet e sistemit kryesor lumor me rikthim pas 100 vjetesh ne rang
vendi:

Vendi yne rrezikon demtime te medha ne rast se permbytjet jane me periudhe rikthimi 50
vjet dhe 100 vjet. Nga studimet e kryera nga PNUD-i, pasojat jand pothuajse te
paperfillshme (me ndikim te kufizuar ose pa pasoja) ne rastin e permbytj eve me rikthim
ne 50 vjet. Kjo ne rast se merren te gjitha masat per paradalimin e tyre (kur sistemi i
pendave eshte i pademtuar dhe instalimet e pompimit jane te gjitha ne pune). Masa te tilla
jand ne gjendje te shmangin rreziget qe i kanosen Ultesires Perendimore.

Permbytjet me rikthim ne me shuffle se 50 vjet duket se jane permbytjet qe kane nje
ndikim me te fuqishern ne vend. Keto lloj permbytjesh (te rikthimit pas 100 vjetesh,
p.sh.), mund te krijojne te njejtat kushte si permbytja e vitit 1962/63. Shkalla e
rrezikshmerise nga keto permbytje ndyshon nga zona ne zone. Megjithate, eshte e
rendesishme te theksohet se rajonet me rrezikun me te ulet te permbytj eve me periudhe
rikthimi 100 vjet jane Ultesira Perendimore, rajoni i Alpeve te Shqiperise dhe krahina
malore juglindore.

Rrezikshmeria me e larte e permbytjeve paraqitet ne pellgjet ujembledhese te lumenjve
Devoll dhe Osum, ne pjesen e poshtme te Shkumbinit, ne lumenjte Drini i Zi, Mati, ne
rajonin e Bregut te Detit dhe lumenjte Kin, Gjadri, Lesniqja, Gomisqja, Ishmi, si dhe ne
lumenjte e krahinave malore jugore dhe qendrore te Shqiperise si Drinosi, Shushica etj.
Ne pjeset e tjera te vendit rreziku eshte me i ulet.

62

Tabela 11. Zonimi i rrezikut te permbytj eve ne Shqiperi me periudhe rikthimi 100 vjet
Shkalla e

rrezikut te
permbytjes

Prurje e pikut
specifik

(PPS-m3/s/km2)

Siperfaqja

I 	Km2 %

E ulet <2 6,660 23,5
E mesme 2_3 11,433 40,3
E madhe 34 J 	5,878 20,7
E larte 4_5 2,837 10.0

E skajshme >5 1,564 5,5
Totali 28,372 100.0

Burimi : PNUD, 2003; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

Figura 36. Rrezikshmeria e permbytjeve ne vend me periudhe rikthimi 100 vjet

11,433

6,660 	 5,878

1

AL_ 2,837
1,564

IMO

I ulet 	I mesem 	I madh 	I larte 	I skajshem

Burimi: PNUD, 2003; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

Sic shihet nga grafiku i mesiperm, ne pjesen me te madhe te territorit rreziku i
permbytjeve ne vend me rikthim ne 100 vjet eshte i mesem ne 11,433 km 2 (40.3%), i
ndjekur nga ai i ulet (23.5%, e me tej i madh (20.7%), i larte (10%) dhe i skajshem
(5.5%). Duhet theksuar se te tri kategorite e fundit me rrezik te larte, te madh dhe te
skajshem qe kane ndikimin me te fuqishem ne vend perfshijne 36.2% te territorit. Pra,
Shqiperia eshte vend tejet i rrezikuar nga permbytjet dhe vetem 23.5% e territorit nuk
kercenohet nga pasojat e renda te permbytjeve. Ne pjesen tjeter eshte tejet e rendesishme
qe planifikimi i territorit te belie duke patur parasysh pasojat e medha ne rast
permbytjesh me kthim pas 100 vjetesh.

Rreziku nga permbytjet e sistemit kryesor lumor me rikthim pas 100 vjetesh ne bashkine
Berat:

Per sa i perket bashkise se Beratit, permbytjet parashikohen te shkaktohen nga lumi
Osum. Sic u theksua me siper, permbytjet me rikthim pas 50 vjetesh jane te
parashikueshrne dhe vetem duke marr masat e duhura mund te shmangen pasojat e tyre.
Kjo eshte vertetuar mbas permbytjeve te vitit 1962-63, pas te cilave jane marr masa per
parandalimin e permbytj eve te tilla duke dhene rezultate te kenaqshme ne parandalimin e
pasojave te renda ne permbytjen e viteve 1970-71. Sipas PNUD-it, pas vitit 1962-63,
masat per parandalimin strukturor dhe kontrollin e permbytjeve (duke perjashtuar digat)
te ndermarra ne vend jane mbeshtetur ne nje periudhe rikthimi te ujerave nga permbytjet
prej 50 vjetesh. Keto masa perfshijne rindertimin dhe ngritjen e argjinaturave te reja ne
pjesen e poshtme te lumenjve kryesor. Nderkohe, nuk jane marr masa per permbytje me
rikthim pas 100 vjetesh. Per kete arsye, vendi yne dhe rrjedhimisht, edhe bashkia Berat,

1

63

Qarku I Rreth

Berat I
I Berat I 	ioJ

Nr. i
komtmav

Nr. i
ndertesav

Sip. e
ndertimit

(m2)

Popullsi
a

30 15,516 1,147,54 83,829
0

4 966 74,040 4,942

L. SEMAN

Lumi Sasia e
fshatrav

90

4..

nevojitet te planifikojne zhvillirnin e territorit duke patur parasysh ndikimet e
permbytj eve me rikthim pas 100 vjetesh. Pasojat e permbytj eve te ketij lloji te
parashikuara nga PNUD-i per bashkine Berat jane permbledhur ne tabelen e meposhtme
(studimet jane kryer ne nivel n-ethi sipas ndarjes territoriale administrative perpara
Reformes se re Territoriale).

Figura 37. Pasojat e permbytjes se Ultesires Perendimore me periudhe rikthimi 100 vjet
ne ish-rrethin e Beratit

Burimi : PNUD, 2003; Pergatiti: Bashlcia Berat dhe Co-PLAN, 2016

Sipas parashikimeve të PNUD-it, nevojat per permbytjet me rikthim pas 100vjetesh nga
pellgjet e lumit Seman (nga Osumi) jane te medha (Figura x). NE territorin e ish-rrethit te
Beratit vetem nga nje fenomen i tillë parashikohet permbytja e 10 fshatrave, 4 komunave,
966 ndertesave, si dhe e 74,040111 2 siperfaqe toke. E gjitha kjo me pasoja te renda per
4,942 banore. Nderkohe, llogaritet se shifrat do te shumefishoheshin ne rast permbytjesh
te njekohesishme nga disa pellgje.

Figura 38. Harta e rrezikut te permbytjes se Ultesires Perendimore me rikthim pas 100
vjetesh

Burimi : PNUD, 2003; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

64

• Burimet ujore dhe basenet

Burimet ujore siperfaciesore

Bashkia Berat ka nje rrjet te pasur hidrik. Lumi i Osumit perbene boshtin kryesor te ketij
rrjeti, i ndjekur nga perroi i Molishtit. Osumi (rrjedha e mesrne e tij) pershkon territorin e
bashkise se Beratit pergjate 21 km nga pjesa juglindore ne Malinar den i ne Morave ne
yen i ku lumi del nga bashkia drejt Ures-Vajgurore. Osumi buron ne zona te larta dhe sjell
me vete te gjithe erozionin e grumbulluar gjate rrjedhes se tij te siperme. Nga deget e
Osumit mund te permenden lumi Zagoria me te cilin bashkohet n Uznove, perroi
Gushtave dhe perroi Lapardha (ne anen e djathte te lumit). Ne anal e majte lumi Osum
men me vete lumin Molisht afer Velabishtit, i cili buron jashte territorit te bashkise.
Perroi i Molishtit hyn ne bashki ne Veleshnje ne jug, pershkon territorin e bashkise drejt
Gjerevenit dhe bashkohet me Osumin afer Ures se Re, Berat. Pervec Osumit, bashkia ka
dhe nje numer te madh rezervuaresh te shperndare neper fshatra. Nder ta dallohen
rezervuari nclermjet Sinjes dhe Mbolanit, rezervuari i Mbjeshoves ne perendim te
Shpiragut, rezervuari i Mreshtanit, rezervuari ndermjet Kamcishtit e Gjerovenit,
rezervuari ndermjet Vodezes se Siperme e Qereshnikut, ai i Roshnikut, si dhe rezervuari
ne perendim te Qafe- Dardhes.

Figura 39. Harta e burimeve ujore siperfaqesore, Berat

Burimi: SHGJSH; Pergatiti: Bashkia Berat dhe Co-PLAN, 2015

65

Gjendja e burimeve ujore siperfaqesore (problematikat)

Ne dy dhjetevjecaret e fundit ne vendin tone burimet ujore dhe kryesisht lumenjte jane
shfrytezuar per bujqesi, industri, per materialin e tyre inert dhe per sektore te ndryshem te
ekonomise dhe njekohesisht jane perdorur si kanale per derdhjen e ujerave te ndotura.
Per me teper, mungesa e planeve per mbrojtjen e lumenjve, e shoqdruar me nderhyrje pa
kriter te njeriut per shfrytezimin e tyre (shfrytezimin e inerteve ne shtratin e lumenjve,
punimin e brezave te gjelber mbrojtes etj.), ka pershpejtuar shume procese natyrore
gjeologjike ne shtratin e lumenjve, sic jane: gerryerja e shtratit, erozioni anesor dhe
siperfaqesor i brigjeve, rreshkitjet e tyre etj., te cilat kane ndikuar ndjeshem ne
perkeqesimin e gjendjes se tyre 50• Si rrjedhoje, sot lumenjte vuajne pasojat e nje
keqmenaxhimi te gjate qe jane kryesisht: i) ndyshime ne hidromorfologjine e lumenjve;
ii) humbje e flores dhe faunes ujore; iii) ndotje.

Ndyshime ne hidro-morfologjine e lumenjve: Hidromorfologjia e lumenjve lidhet
kryesisht me tipare fizike te nje lumi, te cilat jane kryesisht 51 : morfologjia e kanalit dhe
lloji i rrjedhes (natyrale ose e modifikuar); perberja litologjike e shtratit (110, sasia e
perberjes shkembore ne shtrat); struktura dhe stabiliteti i brig/eve, mjaft te rendesishme
sepse tregojne ndikimin qe do te kete lumi ne gerryerjen e brigjeve dhe, si rrjedhoje, ne
sasine e sedimentit qe do te perfundoje ne lume; digat/pengesat pergjate rrjedhes te cilat
ndikojne ne ndryshimin e shpejtesise se rrjedhes se lumit dhe largesine e rrjedhjes se
lirshme te ujit den i ne largesine ne te cilen eshte ne gjendje te transportoje sedimentin;
bimesiane shtratin e lumit (habitatet, biodiversiteti, birnesia etj.); brezi i bimesise
mbrojtese pergjate brig/eve; perdorimi i tokes ne afersi (rreth 20 metra nga bregu);
gjeresia e zones me ndikim nga permbytjet.

Ne vendin tone, nderhyrjet ne lumenje jane te shumellojshme si ne shtrat, ashtu edhe ne
ndryshimin ose zhvendosjen e rnbuleses bimore. Ndryshime te tilla jane: marrja e
materialeve inerte si rere, zhavorr, gure ose plisa, ndertimet afer lumenjve, hedhja apo
depozitimi i materialeve inerte qe dalin nga prishja e objekteve ndertimore, germimet e
ndryshme, si dhe veprimtari te tjera qe prodhojne mbetje, shkarkimi i ujerave te ndotura
urbane e industriale te patrajtuara, veprimtari te cilat ndalohen me ligj 52 . Te gjitha keto
nderhyrje kane shkaktuar demtime te hidromorfologjise se lumenjve qe jane vertetuar nga
studime te ndryshme, nder te cilat edhe nga studimet e Sherbimit Gjologjik Shqiptar rreth
thellimit te shtratit te lumenjve. Nje pershkrim i shkurter i rezultateve te analizes ne
lumin Osum dhe ne basenin e Semanit ne pergjithesi paraqitet me poshte:

Thellimi i shtratit te lumit Seman (Osum e Devoll), erozioni i brigjeve

Me qellim analizimin e gjendjes se lumenjve ne vendin tone dhe percaktimin e shkalles
se ndikimit te fenomeneve gjeologjike dhe nderhyrjes se njeriut ne shtratin e tyre,
SHGJSH-ja ka monitoruar 53 basenet e lumenjve ne vend, nder te cilet edhe
basenin/pellgun e lumit Seman.

Pellgu i lumit Seman eshte monitoruar ne pese pika/profile monitorimi per periudhen
2008-2016. Keto profile jane shperndare ne lumin Osum (dy pika) dhe ne lumin Seman
(tri pika). Ne lumin Devoll nuk ka profile te monitoruara. Megjithate, duke gene se ne
zonen fushore perpara bashkimit lumenjte Osum e Devoll paraqesin
ngjashmerihidromorfologjike, rezultatet e lumit Osum ne dy pikat e monitorimit Ure-

66

Vajgurore ne Osum dhe Ure e Kucit ne Seman ne nje fare rnenyre jane tregues edhe te
gjendjes se lumit Devoll.

Tabela 12. Vendndodhja e profileve te monitorimit

Nr. Lumi Vendi i profilit
Periudha e

monitorimit

38 Ura e Re Berat 2008-15
39 Ura Vajgurore 2008-15
40 Seman Ura e Kucit 2009-15
41 Imesht 2009-16
42 Ura e Mbrostari 2007-15

Burimi: SHGJSH, 2015; Pdrgatiti: Bashkia Berat dhe Co-PLAN, 2016

1

67

Figura 40. Profilet e monitorimit te gjendjes se shtratit te lumenjve ne basenin e lumit
Seman

Burimi: SHGJSH, 2016; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

Nder problematikat kryesore te nxjerra ne pah nga ky monitorim eshte prania e
erozionitfundor ne segmente te ndryshme te lumit, ne forma dhe intensitete te ndryshme.
Ne te gjitha pikat ka patur erozion te theksuar fundor, i cili shfaget me ulje te shtratit te
lumit. Me i theksuar eshte vene re ne Uren Vajgurore ne vitet 2008-2015 (43.2cm ulje), i
ndjekur nga segmenti i lumit ne Irnesht (34.8cm), Ura e Mbrostarit (19.4cm) dhe Ura e
Kucit me 13cm.

Tabela 13. Erozioni fundor nder vite ne lumenjte Osum dhe Seman

1111

38

Vendi i profilit te
monitorimit

Periudha e
monitorimit

Ndryshimi
Total

Ecuria
den i 2015

1111111111111
1111111111111111

1111111111

Trendi
2011-2015

Ura e Re Berat

IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIMINIIIIIII
2008-15 -16.8

-43.2

Erozion Neutral

NMI
Mill 39 Ura Vajgurore 2008-16

40 Ura e Kucit 2009-15 -13.0

41 Imesht 2009-16 -34.8

-19.4

I

-.7--
111111111111
IIIIIIIIIIIII 42 Ura e Mbrostarit 2007-15

Burimi: SHGJSH, 2016; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

68

Erozioni Fundor nu. shtratin e lumit Sewn (an)

Un e Re
Berst

Un
Vskarore

Un e Elicit Insight
Un e

MiNortarit

s Frozionfuodersarbtratin e
knit (an) -16.8 43.2 -13.0 -34.8 -19.4

Nr
	

Emertimi i HEC-it
	

Kapaciteti
	

Lumi

1 	 Gjanc 	 1-10MW 	 NN

5
	

Lenia
	

1-1 OMW 	 NN

69

Ne prodhim

1-10MW I 	Treska

1-10MW I 	NN

1-10MW I 	NN Ujanik 4

Bogova

Vithkug

Figura 41. Thellimi i shtratit te Semanit e Osumit per shkak te erozionit fundor

Burimi: SHGJSH , 2015; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

Nderkohe, në lume jane vend re edhe nderhyrje te gabuara per mbrojtjen e lumit nga
erozioni ne rastin e ndertimit te infrastruktures rrugore Lushnje-Berat. Nje shembull eshte
argjinimi i meandres, i cili ka shkaktuar erozion.

Shkurtimisht, problematikat kryesore qe jane vend re gjate monitorimit jane 54 :

Ulja e shtratit per shkak te erozionit fundor;

Permbytjet ne zonen e poshtme te lumit Seman dhe ne zona te caktuara te rrjedhes se tij;

Ndotja e ujit (nga inertet, ndotje baktereologjike te ujit etj.);

Demtimi i fiords dhe faunes se lumit;

Demtimi i peizazhit lumor;

Erozioni i tokes bujciesore ne segmentet Berat-Ure-Vajgurore, Gostime, Salce-Kozare,
cillig, Arrez, Ndermenas, Marinze, Jogodin, Mbrostar etj.;

Rrezikimet e objekteve inxhinierike (ura mbrojtese, argjinatura etj.) ne Vetrik, Vlashuk,
cipllak, Segmentet Berat-Ure- Vajgurore, Gorican-Mbrostar etj.);

Ulja e nivelit te ujerave nentokesore ne puset e ujit, stacione pompimi jashte funksionit.

Demtimi i sistemit lumor nga HEC-et: Pellgu i lumit Seman eshte shfrytezuar gjeresisht
per prodhimin e energjise elektrike nepermjet ndertimit te HEC-eve. Ne fakt, në pellgun e
Semanit den i me tani jane ndertuar 6 HEC-e, nderkohe cie 5 te tjere jand ne ndertim dhe
66 jane planifikuar per t'u ndertuar.

Tabela 14. HEC-et ne basenin e lumit Seman

BASENI I SEMANIT

1

1

Treska 1 - 10MW

0- 1MW Nishove

Devoll >50MW

I 1-10MW 	 NN

Ne ndertim

1-10MW 	 Nice

Treska

Gjerbes

Darsi

Darsi

Darsi

Mollas

Arrez

Vokopola

Begas-Veleshnjd

Devoll

Osum

Nishove

Corovode

Prishte

Prishte

Staravecka

Staravecka

Staravecka

Helmes

Helmes

Faqekuq

Faqekuq

Osoje

Treska

Treska

Qyteze

Osum

NN

Holtd

Kabash

Sotire

Sotire

Tomorrice

6 Holta

7 Nice

8 Treska 1

9 Treska 2

10 Nishove 1

11 Banje

Planifikuar per t'u ndertuar

12 Gjerbes 0-1MW

13 Darsi 1 0-1MW

14 Darsi 2 0-1MW

15 Darsi 3 0-1MW

16 Mollas 0-1MW

17 Arrez 0-1MW

18 Vokopola 0-1MW

19 Bigas Veleshnje 0-1MW

20 Vlascuk 1-10MW

21 Vertoipi 1-10MW

22 Nishove 2 0-1MW

Corovode 0- 1MW

24 Prishte I 0-1MW

25 Prishte 2 0-1MW

26 Staravecka 1 0-1MW

27 Staravecka 2 0-1MW

28

29

Staravecka 3 0-1MW

Helmes 1 1 - 10MW

30 Helmes 2 1-10MW

31 Faqekuq 1 1- 10MW

32

33

34

Fagektiq 2

Velushe

1-10MW

10-50MW

Treska 3 I 	1-10MW

35 Treska 4 1-1 OMW

36 Qytcze 0-1MW

37 Kozel 1,2 1-10MW

Belesova 1,2 1-10MW

39 Holid 2 1 - 1 0 M W

401 	Kabash-Puke 0-1MW

41 Sotire 1 1-10MW

42 Sotire 2 1-10MW

43 	Skenderbegas >50MW

[

70

44 KerpicE 1-10MW Kerpice

45 DobrenjE-Tomorrice 0-1MW Dobrenje-Tomorrice

46 Kukur 1 1-10MW Kukur

47 Kukur 2 1-10MW Kukur

48 Kukur 3 1-10M W 	 Kukur

49 Kukur 4 1-10MW Kukur

51
52

I
III

Kukur 5
----r

10-50MW Kukur

Bratila 1 >50MW Devoll

Bratila 2 1 - 10MW Devoll

Zerec 1 0 - 1M W Zerec

54 Zerec 2 0-1 MW Zerec

55 Moglice >50MW Devoll

56 Cemerica 1 1-1 OMW Cemerice

Cemerica 2 1-10MW Cemerice

58 Cemerica 3 1-10MW Cemerice

• Strelce 1 0- 1MW Strelce

60 Strelce 2 0- 1MW Strelce

61 Lozhan 1 0 - 1M W Dolanit

62 Lozhan 2 0-1MW Dolanit

63 Verba 1 0-1 MW Verba

64 Verba 2 0-1M W Verba

65 Babjen 0-1MW 	 Babjen

66 Shpella poshtd 1 0-1M W j 	PoshtE

67 Shpella poshte 2 0-1 MW 	 Poshte

68 Hohist 1-10MW Devoll

69 Grapsht 1-10MW Devoll

70 Vranisht 1-10MW Devoll

Stropan 1-10MW Devoll

Brecen Menkulas 1-10MW Devoll

73 Kuk Menkulas 1-10MW Devoll

74

75

76

Dobj an Menkulas 1-10MW Devoll

Miras Menkulas - I -1 OM W Devoll

Dardhe 1 0-1MW Devoll

77 Dardhe 2 1 - 10MW Devon

Burimi: AKBN dhe Riverwatch.eu , 2016; Pergatiti: Bashkia Berat dhe Co-PLAN 2016

HEC-et jane ndertuar ne deget kryesore te lumit Seman (Devoll dhe Osum), si dhe ne
dege te nivelit te dyte (dege te degeve), te cilat sherbejne si burim kryesor ushqyes per
lumenjte kryesore Osum e Devoll e, si rrjedhoje, edhe Seman. Njekohesisht, ata
sherbejne edhe si burim i materialit zhavorror per lumenjte në fjale (Figura x).

1

71

Paco%

h.ias

,

Roskovec

	

. 	0

	

0 	 _ • *

Burimi: Riverwatch.eu , 2016; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

LEGJENDA
• HEC i ndertuar

HEC ne ndertim
411 HEC i planifikuar

Figura 42. HEC-et ne pellgun e lumit Seman

Ne lumin Osum den i me tani eshte planifikuar ndertimi i 2 HEC-eve vetem ne degen
kryesore Osum, nderkohe qe nuk njihet numri total i tyre dhe i HEC-eve qe do te
ndertohen ne deget e Osumit. Ne kete moment nuk ka te dhena rreth kohes kur eshte
planifikuar ndertimi i tyre.

Tabela 15. HEC-et ne lumin Osum

Nr Emertimi i HEC-it Gjendja Kapaciteti Lumi

21 Vertoipi i planifikuar 1 - 1 OMW °sum
Kozel 1,2 i planifikuar 1-10MW Osum

Burimi: Riverwatch.eu , 2016; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

Ne vendin tone lumenjte jand shfrytezuar per prodhimin e energjise hidrike ne 50 vitet e
fundit. Megjithate, edhe pse HEC-et sjellin perfitime ekonomike dhe prodhim energjie,
ata kane ndikimet e tyre ne mjedis dhe, ne qofte se nuk ndertohen sipas parimit te
perdorimit te integruar te burimeve ujore (qe nenkupton perdorimin e ujit duke patur
parasysh edhe nevojat e sektoreve ta tjere te ekonomise per uje), rrezikojne te
shnderrohen ne konflikte sociale.

HEC-et ndikojne ndjeshem ne zhvillimin e nje lumi. Nder ndikimet me te njohura
renditet ndikimi i drejtperdrejte ne karakteristikat fiziko-kimike dhe biologjike te tij.
Konkretisht, HEC-et shkaktojne:

- transformimin e rrjedhes se lumit ne pjesen e siperme te diges nga nje sistem natyror
lumor ne sistem te nje rezervuari artificial me ujera te ndenjura;

- bllokimin e qarkullimit te peshqve ose specieve te tjera ujore;

- prishjen e ekuilibrave dhe ta proceseve fizike dhe habitateve ne rrjedhen mbas diges.
Zakonisht, HEC-et dhe pritat e tilla qe nuk lejojne kalimin e materialit zhavorror

1

72

0.\ ER
c,„x\

0
-P

r

1.0
4- ■ > /-

'&• 	 /

	 Shkaktojne prishjen e ekuilibrit te grykederdhj eve, duke shkaktuar erozion detar, te
ishujve, te zonave pjellore te lumenjve dhe te zonave te tjera kenetore;

ndryshimin e rrjedhes se lumit dhe te prurjeve te sedimentit zhavorror te trashe ne
rrjedhen e poshtme te lumit me pasoja te renda per deltat, floren e faunen per faktin se
jeta ne lume dhe perreth sistemit te lumit kushtezohet dhe zhvillohet ne varesi te
rrjedhes dhe sedimentit;

grumbullimin e sedimentit mbas digs qe normalisht do te furnizonte ekosistemet ne
rrjedhen e poshtme. Kur nje lume nuk men sedimente mjaftueshem, zakonisht tenton
ta zevendesoje ate duke gayer brigjet e lumit, duke shkaktuar thellim te shtratit;

thellimin e shtratit te lumit, i cili ul edhe nivelin e ujit në akuifer.

Duke pare numrin e madh te HEC-eve qe do te ndertohen ne Osum dhe ne deget e tij,
mendohet se ndikimi ne mjedis dhe ne bujqesi ne zonat perreth mund te jete i theksuar.
HEC-et mund te sjellin zvogelimin e rrjedhes se lumit, mjaft e rendesishme per bujqesine
ne stinen e veres, ose pakesimin e sasise se ujerave te disponueshme per bujqesine dhe
sektoret e tjere, edhe pse kjo mbetet objekt studimi ne te ardhmen. Vetem nje njohje e
mire e struktures se digave dhe e sasise se ujerave te rrjedhes se lumit qe ato lene me
rrjedhje te lire mund te jape nje pasqyre te qarte te sasise se ujit qe banoret do te mund te
kene ne perdorim ne rrjedhen e poshtme te digs ose mbas diges ne te ardhmen. Eshte
shume e rendesishme te theksohet se lumi Osum eshte jetik per zhvillimin e bujqesise ne
bashkine Berat dhe ne bashkite e tjera neper te cilat kalon. Per kete arsye, ndryshimi i
rrjedhes se ujit apo pakesimi i sasise se ujit qe mund t'u shkoje fshatareve per perdorim
ne periudhat e kultivimit nuk perbene me nje problem vetem mjedisor por, mbi te gjitha,
nje problem social qe kerkon zgjidhje te menjehershme. Njekohesisht, pakesimi i rrjedhes
se lumit Osum mund te coje edhe ne zvogelimin e sasise se ujerave te akuiferit te Beratit,
i cili ushqehet nga lumi Devoll e Osum. Ky akuifer sherben si burim per furnizimin me
uje te popullsise se bashkive te ndryshme (shih seksionin e ujesjellesit ne bashkine
Berat). Me pak fjale, digat e HEC-eve, ne rast se nuk jane planifikuar dhe nuk
menaxhohen ne menyre te qendrueshme dhe te integruar rid menyre qe te garantojne
perdorimin e ujit edhe per bujqesi dhe aktivitetet te tjera ekonomike per popullsine e
zonave perreth, mund te shkaktojne probleme te medha mjedisore dhe sociale.

Demtimi i fashes se gjelber (i zones mbrojtese/ripariane): Si rrjedhoje e mangesive ne
menaxhimin e lumit apo keqperdorimit te brezit te tokave pergjate tij, zonat ripariane te
Semanit, Osumit dhe Devollit kane pesuar demtime te theksuara (Jane ngushtuar,
mungojne te gjithe brezat e bimesise se nevojshme - bimet e uleta den i tek ato te larta -
ose nuk elczistojne). Duke gene se rrjedha e mesme dhe e poshtme e tyre pershkon toka
bujqesore te kultivuara, ne te shumten e rasteve zona ripariane eshte kultivuar si toke
bujqesore. Kjo ka guar ne pamundesine per te mbrojtur token nga prurjet e lumit
(permbytjet) dhe ne mos ndalimin e shkembimit te ndotjes mes tokave bujqesore e
zonave te banimit kundrejt lumit, nga njera ane, dhe ujerave siperfaqesore dhe akuiferit,
nga ana tjeter. Gjithashtu, gjate brigjeve te lumenjve vihet re shembja/demtimi i brigjeve
ose gerryerja e tyre, gje qe ka sjell humbje te siperfaqes se tokes.

Derntime te shkaktuara nga proceset gjeologjike e gerryese te vete lumit, si dhe ato nga
nderhyrja e njeriut ne territor te zones ripariane nepermjet bujqesise e urbanizimit, jane
vend re pergjate gjithe rrjedhes se lumit. Ne seksionin lumor ne juglindje te territorit te

73

bashkise Berat, i cili shtrihet ne njesite Malinat-Bilce, ka nderhyrje ne zonen ripariane te
lumit me karakter natyror/bujqesor. Nderkohe, pergj ate shtrirjes se metejshme te lumit ne
zonat jugore, jugperendimore dhe perendimore te territorit te Beratit, duke filluar nga
njesia Drobonik e den i ne daljen e tij ne bashkine e Kucoves, nepermjet njesise Morava,
nderhyrjet ne zonat ripariane ndikohen/derritohen nga aktivitetet urbane, industriale dhe
buj qesore.

Shfrytezimi i inerteve/zhavorreve te lumenjve: Shtreterit e lumenjve zakonisht jand zona
te nderlikuara dhe me nje natyre te brishte qe demtohet lehtesisht. Kjo natyre rrjedh nga:
i) perberja e tyre gjeologjike me dhera te shkrifeta, rera e zhavorre kryesisht, si dhe nga
ii) prania e lute e ujerave rrjedhese siperfaqesore, te cilat kand energji qe varet nga stadi i
zhvillimit te lumit dhe nga sasia e reshjeve qe bien ne territor 55 . Per kete arsye, shtreterit e
lumenjve jane trajtuar si fenomene rreziku gjeologjik per vete natyren e tyre te
paqendrueshme 56 .

Megjithate, ne dy dhjetevjecare -t e fundit, edhe ne bashkine e re te Beratit inertet e
shtreterve te lumenjve jane shfrytezuar ne maksimum, pa kriter dhe ne mungese te plote
te nje studimi te mirefillte te zonave ku shfrytezimi mund te lejohet pa demtuar lumenjte.
Vetem ne territorin e ri te bashkise se Beratit ushtrojne veprimtarine e tyre per
shfrytezimin e inerteve lumore 6 karriera lumore ne shtratin e Osumit. Per bashkite e tjera
ku kalojne keto lumenj nuk njihet numri i veprimtarive te tilla. Si pasoje, shfrytezimi i
inerteve lumore (karrierat lumore) po demton rende burimet ujore nga ana sasiore dhe
cilesore, duke ulur shtratin e tyre dhe duke prishur ekuilibrin e zones se ushqimit te
akuiferit dhe regjimin e ujerave nentokesore ne stacionet e shpimit ne zonat ciflig-Fier-
Shegan, Grekan, duke par ne humbje te tokave bujqesore. Aktiviteteve te ligjshme u
shtohen edhe ato te paligjshme, n_umri dhe vendndodhja e te cilave mbetet e panjohur 57 .

Tabela 16. Karrierat e shfrytezimit te inerteve lumore ne Berat

Nr. Aktiviteti Vendndodhja
Viti i
dhenies se
lejes

Karriere shfryteezimi
e inerteve lumore
(Perteritje)

Lumi Osum,
Uznove, Berat

2009

2 Inerte lumore
	

Lumi Osum, Berat 	2009
3 Fraksionim inertesh 	Berat 20-01-31

4 Karriere lumore
	

Lumi Osum, Berat 	2008 _
5 Karriere shfrytezimi e Lumi Osum, 	 2008

inerteve lumore 	Poshnje, Berat
(Perteritje)

6 	Karriere shfrytezimi e 	Lumi Devoll, Avaleas, 	2008
inerteve lumore (Perteritje) Berat

Ministria e Mjedisit, 2015; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

Shfrytezimi i gurit gelqeror ne masivin karstik te Tomorrit: Berati eshte i pasur me gure
gelqerore, te cilet jane shfrytezuar gjeresisht ne vitet e fundit. Lejet e dhena per
shfrytezimin e ketyre mineraleve ne periudhen 2008-2014 jand rreth 61 58 . Sipas lejeve te

74

° N
CO NJ

C. A

dhena rezulton se siperfagja e territorit te shfrytezuar per aktivitet minerar siperfagesor
(per nxjerrjen e gureve te ndryshem) eshte 29.7962ha 59 .

Per fat te keg, ky lloj aktiviteti, pervec perfitimeve ekonomike, ka patur edhe pasoja per
mjedisin, duke cuar vecandrisht ne ndotjen e ujerave siperfaqesore dhe nentokesore. Ne
maim n e Tomorrit, si pasoje e pluhurave te shkaktuar gjate punimeve, jane ndotur burimet
ujore siperfagesore 60. Ndotja shtohet edhe me shume gjate rnotit me reshje te larta. Te
gjitha pluhurat e shkaktuar nga gelgeroret grumbullohen nga reshjet dhe me pas
perfundojne ne burime ujore siperfagesore e, si rrjedhoje, edhe ne ujera nentokesore. Me
gellim shmangien e ndotjes se akuiferit karstik te malit te Tomorrit nga ndotja,
rekomandohet ndalimi i shfrytezimit te gurit geNeror ne masivin karstik te Tomorrit.
Duhet theksuar se ujerat e Akuiferit Karstik te Tomorrit perdoren per furnizimin me uje
te pijshem te popullsise nga UK Berat-Kucove, Bogdan 1, 2, si dhe ujesjellesi Kostren i
Madh61

Tabela 17. Lejet minerare te dhena ne Berat e Kucove

Lloji i lejes
minerare

Nr.
iaktiviteteve

minerare

Siperfagja
(ha)

-

Gelgeror 34 10.7746
—Gelqeror dekorativ 2 0.4870

Gelgeror i
mermerizuar

3 8.2440

Gelgeror pllakor 5 0.4180

Ranor 2 0.3870

Ranor pllakor 8 1.0220

Ranor silicor 5 8.3791

Ultrabazik 1 0.0650

Te tjera 1 0.0195

Total i 61 29.7962

Burimi: Ministria e Industrise dhe e Energjise, 2015; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

Ndotja: Gjate 25 viteve te fundit, ne vendin tone dhe në bashkine Berat lumenjte jane
perdorur edhe si venddepozitime ose kanale te mbetj eve te ngurta ose te ujerave te zeza.
Ne fakt, gjate gjithe ketyre viteve, gytetet ge pershkohen nga lumi Osum e kand
shfrytezuar kete lume si burim ujor prites i ujerave te zeza urbane dhe rurale te
patrajtuara paraprakisht 62, duke e ndotur ate.

Pervec ujerave te zeza, lumi Osum ka gene vazhdimisht nen ndikimin e industrise se
lekures dhe industrive te tjera pergjate brigjeve te tij. Bashkia e Beratit ka edhe nje numer
te konsiderueshem biznesesh te vogla dhe te medha. Nje pjese e tyre, p.sh. bizneset e
perpunimit te lektu-ave dhe prodhimit te kepuceve, jane pergendruar ne Vodice dhe
Uznove. Keto subjekte shkarkojne ujerat e tyre te ndotura te patrajtuara ne lumin Osum 63 .
Edhe pse ARM Berat ka raportuar se fabrikat e lekures kane man masa per ngritjen e nje
impianti per trajtimin e mbetjeve te lengshme para shkarkimit te tyre ne Osum, gjendja
mbetet perseri e pandryshuar. Ndotja sa vjen e rritet per shkak te mungeses se impianteve
te trajtimit te ujerave te ndotura, hedhjes pa biter te mbetjeve te ndryshme, si dhe

1

1

75

mospastrimit te vazhdueshem te lumenjve. Nga monitorimi i derdhjeve industriale nga
ARM Berat ne vitin 2014, parametrat si lenda e ngurte pezull dhe lenda e ngurte e tretur
rezultojne mbi normat e lejuara kombetare dhe nderkombetare. Gjithmone sipas ARM-se,
per shIcak te mungeses se asistences teknike, Drejtoria e Shendetit Publik Berat nuk ka
analizuar parametra te tille si oksigjenin e tretur, nivelin e ndotjes se sedimentit apo te
metaleve te renda. Si pasoje, lurni Osum ne rrjedhen e tij te mesme e te poshtme eshte
ndotur. Ujerat e lumenjve tashme mund te klasifikohen te nje cilesie te keqe. 64

Duke gene se ujerat e lumit Osurn sherbejne si burim ushqyes per Akuiferin Kuaternar te
Berati, dhe se rreziku i ndotjes ë akuiferit kuaternar te Beratit ne zonat Uznove-Morave
eshte i larte si pasoje e lidhjeve te mira hidraulike te ujerave te lumit me akuiferin gje qe
lehteson depertimin e ndotjes ne lume 65 , derdhja e ujerave te ndotura ne Osum perben
element ndotjeje te akuiferit me te njejtin emer.

Si rrjedhoje, cilesia e ujerave te iumit Osum eshte varferuar ndër vite. Lumi eshte ndotur
me produkte industriale, ujera te zeza, produkte bujqesore etj.

Ndotja e monitoruar nga Co-PLAN

Duke patur si qellim percaktimin e cilesise se ujerave siperfaqesore ne disa lurnenj te
Shqiperise Qendrore, si dhe lidhjen e kesaj cilesie me perdorimin e tokes ne territorin e
bashkise apo jashte saj, Co-PLAN 66-i kreu monitorimin e cilesise se ujerave te basenit te
Semanit (Osum, Devoll, Seman e Gjanice). Pikat e monitorimit dhe disa parametra
kimike67 jand te perbashket me ato te monitorimeve te ujerave te lumenjve kryesore te
basenit te Semanit te kryera nga AKM-ja ne vitin 2013 68 , me perjashtim te pikes
Mujalli69 . Per interpretimin e rezultateve jand man parasysh direktiva te ndryshme te
Bashkimit Evropian.

Parametrat e monitoruar jane si me poshte vijon:

Parametrat fiziko-kimike: pH, tejdukshmeria, percueshmeria elektrike, lenda e ngurte
pezull (TSS), lenda e ngurte e tretur, oksigjeni i tretur, temperatura dhe nevoja
biologjike per oksigjen,

Ushqyesit: N-NH4, N-NO3, N-NO2, sulfidet,

Bakteriet: bakteria koliform,

Metalet e renda: plumb (Pb), kadmium (Cd), magnez (Mn), nikel (Ni), zink (Zn),
baker (Cu), kobalt Co, horn (Cr), merkur (Hg), arsenik (As), barium (Ba), bromine
(Br).

Pikat e monitorimit jane paraqitur ne tabelen e meposhtme:

Tabela 18. Pikat e monitorimit ne basenin e Semanit

N. JLumenjte Vendndodhja e pikes se monitorimit

1 L. Seman Lushnje (para hyrjes ne Patos-Marinez ___
2 Ura e Mbrostarit ne Fier (para bashkimit me 1. Gjanica)

1 L. Gjanice Ballsh —Panahori (para kalimit ne Ballsh)

Mbrostar (mbas landfill- it Fier, para bashkimit me I.
2 Seman, tek ura e rr. "Teodor Muzaka")

76

L. Osum

Kanionet e Osumit: der burimit, para corovodes

2 Uznove (para bashkimit me 1. Zagoria)

3

4 Ura e Gorices, Berat

Ura-Vajgurore(ne hyrje te bashkise Kucove, tek ura e
mugs SH-72)

Arrez (para bashkimit me 1. Devoll)

1 L. Devoll Moglice, Korce

2 Arrez (para bashIcimit me 1. Seman

Burimi: Bashkia Berat dhe Co-PLAN, 2015

Pika e monitorimit Osum 2 ne Uznove dhe Osum 4 ne uren e Gorices ne Berat jand
brenda kufijve te bashkise Berat.

Figura 43. Hada e marries se kampioneve per monitorim ne Osum

1
LEGJENDA

• Pike Monitorimi
Trup Ujor

▪ Vendbanime

Kufiri i Bashkise

▪ Kufiri NjA

Burimi: Bashkia Berat dhe Co-PLAN, 2015

Nga monitorimi i kryer ne Osum u vu re se ujerat e lumit Osum jane alkaline (pH >7) ne
te gjitha pikat e monitorimit brenda dhe jashte territorit te bashkise. Nje perfundim i tine
eshte arritur edhe nga monitorimi i ujerave nga AKM"-ja ne vitin 2014.

77

Lumi Osum - pH

Os. 1
	

Os. 2
	

Os. 3
	

Os. 4
	

Os. 5
	

Os. 6
	

Standard

—4— pH
	

8.40
	

8.20
	

8.40
	

8.40
	

8.07
	

8.10
	

7.0

Lurni Osum: Oksigjeni i tretur dhe NB05

Os. 1 Os. 2 Os. 3 Os. 4 Os. 5 Os. 6 Standard

i 8.4 9.0 8.7 8.9 8.52 8.73 4 --4-- Oksigjeni tretur (mg/I)

0.4 1.5 0.4 0.48 0.12 0.19 6 N605 (mg/L)

Figura 44. pH i ujerave te Osumit

Burimi: Bashkia Berat dhe Co-PLAN, 2015

Ne lumin Osum, thellesia e depertirnit te drites eshte ne nivele te pranueshme tek pjeset e
siperme te rrjedhes, por depertimi i drites paraqet probleme me te theksuara ne zonat me
erozion te larte (afer bashkimit me Devollin). Percueshmeria elektrike eshte brenda
parametrave mjedisore, me vlera qe luhaten nga 309 den i ne 392 (microS/cm). Vlerat
tregojne qarte nje lidhje te drejtperdrejte te percueshmerise elektrike me pH-in- ujerat
bazike kane vlera brenda normave te lejuara mjedisore.

Vlerat e NB05-se 71 jane brenda normes 72 ne te gjitha pikat e monitorimit, vlera keto te
njejta me vlerat e AKM-se. Duke patur parasysh derdhjen e ujerave te zeza ne lume (sic
ndodh pergjate rrjedhes jashte dhe brenda bashkise), vlerat e NB05-se tregojne qarte
nevojen per te analizuar NB05-ne në lidhje me faktore te tjere qe jand kryesisht: pikat e
shkarkimit te aktiviteteve industria1e dhe te ujerave te zeza, permbajtja e metaleve te
renda ne uje perkundrejt permbajtjes se ushqyesve, etj.). Prania e klorines dhe e metaleve
te renda në uje, per shembull, e ngadaleson ose e zvogelon ndjeshem NB05-ne, sepse
pengon aktivitetin e mikro-organizmave. Sipas AKM-se, ne vitet e fundit eshte vend re
nje tendence ne rritje e vlerave te ketij parametri 73 .

Figura 45. Vlerat e nevojes biologjike per oksigjen dhe oksigjeni i tretur ne Osum

Burimi: Bashkia Berat dhe Co-PLAN, 2015

Len& e ngurte pezull (TSS 74) eshte <2 mg/1 ne te gjitha pikat e monitorimit dhe shume
me e ulet se vlerat mjedisore. Nderkohe, lenda e ngurte e tretur (TDS 75) ka vlera me te
larta krahasuar me TSS-ne. Kjo lidhet me burimet e TDS-se qe jarie: erozioni i tokes,
mbetjet, ujerat e bardha dhe gerryerja e brigjeve te lumit. Vlerat me te larta te TDS-se
vihen re ne zonen nga Ura e Gorices tek Ura-Vajgurore.

78

Lumi Osum: Ldnda e ngurte e tretur dhe pezull

OS. I
• -

Os. 2
•

Os. 3
-

Os. 4
*

Os. 5 Os. 6 Standard

187 167 162 159 202 203 500
Lenda e Ngurte e Tretur

(mg/L)

2 2 2 2 2 2 25 Lenda e Ngurte Pezull (mg/l)

Lumi Osum: NH4, NO2, NO3 (mg/1)

Os. 1 Os. 2 Os. 3 Os. 4 Os. 5 Os. 6 Standard
Standard

Re k

0.022 0.028 0.027 0.051 0.130 0.180 0.03 0.12 NO2 (mg/L)

—*--NO3 (mel) 0.24 0.337 0.33 0.39 0.37 0.42 6 4

0.08 0.22 0.06 0.17 0.03 0.44 1 0.2 —+— NH4 (mg/L)

g3; -•-•
CO i.tj

cy,O■ef
(.0 	_ 	,

0

•

igura 46. Lenda e ngurte pezull dhe e tretur ne Osum

Burimi: Bashkia Berat dhe Co-PLAN, 2015

Permbajtja e nitrateve N-NO3 ne Osum eshte brenda norrnave 76, te cilat vijne duke u
rritur gradualisht nga burimi ne grykederdhje. Nje trend te ngjashem ndjekin edhe nitritet
(N-NO2). Permbajtjet me te larta jand afer Kucoves, perpara bashkimit te Osumit me
Devollin. Amoniaku (N-NH4) paraqitet me i lade ne Uznove, tek Ura e Gorices ne Berat
dhe ne Kucove. Nderkohe, ne rast se percaktimi i gjendjes se ujerave te lumit behet ne
baze te vlerave te lejuara te perdorura nga AKM 77-ja, vlerat e nitrateve dhe amoniakut
(N-NO3 dhe N-NH4 perkatesisht) jand te njejta me rezultatet e monitorimit te AKM-se
dhe jand brenda normave te lejuara ne te gjitha pikat e monitorimit. Nje ecuri e ngjashme
vihet re edhe ne lidhje me vlerat e nitriteve (N-NO2), te cilat jane brenda normave me
perjashtim te segmentit te lumit ne Uren—Vajgurore, ku gjendja e ujit eshte e varfer. Azoti
eshte nje nder lend& kryesore ushqyese per bimet dhe kafshet, por i mbiperdorur ne
bujqesi. Per shkak te derdhjeve industriale, te ujerave te zeza e te gropave septike ai
shkakton ndotjen e lumit. Qyteti i Beratit shkarkon rreth 6.6 milion m 3 mbetje te lengeta
ne vit78 . Nderkohe, sulfatet ne Osum jane ne nivele te uleta krahasuar me standardin dhe
me te larta hasen ne rrjedhen e poshtme te Osumit.

Figura 47. Amoniaku, nitratet dhe nitritet ne basenin e lumit Osum

Burimi: Bashkia Berat dhe Co-PLAN, 2015

Nivele te larta te ndotjes ne Osum hasen sa i perket bakterieve koliforme dhe metaleve te
renda. Koliformet jane mbi vleren 300 Cfu/100m1 ne te gjitha pikat e monitorimit, dhe
kjo eshte vlera me e larte e detektueshme nga laboratori (nderkohe qe standardi eshte 330
Cfu/100m1). Rezultatet e monitorimit jane tregues te nevojes se monitorimit te metejshem
te ujerave te Osumit per te percaktuar nese ujerat e Osumit j and te pershtatshme per ujitje
dhe not. Metalet e renda jane matur vetem ne disa pika te marrjes se kampioneve (ne

79

Lutni Osurn: Metalet e Renda Cr (mg/L)
• 	

Os. 5 	 Os. 6
	

Standard

—4—Cr (mg/L.)
	

0.05 	 0.05
	

0.002

Lumi Osum: Pb, Cd, dhe Ni

Os. 5 Os. 6 Standard

Pb 160 290 7.2 —4— 	(pg/L)

--*—Cd 1230 1140 0.09

Ni 180 510 20 (pet.)

Os. 5 Standard

0.3 36 20 Fe (mel)
Os. 6

Lumi Osurn: Metalet e Renda Fe (mg/1)

Uren Vajgurore dhe afer bashkimit me Devollin), te cilat janE jashte territorit te bashkise,
por pasqyrojne ekzistencen e burineve ndotese te pjeseve te mesiperme te lumit. Ujerat
jane te ndotura me plumb (Pb), kadmium (Cd), nikel (Ni), hekur (Fe) dhe krom (Cr).
Kadmiumi eshte ne vlera me te larta se plumbi.

Figura 48. Metalet e renda ne basenin e lumit Osum

Burimi: Bashkia Berat dhe Co-PLAN, 2015

Nderkohe, vlerat e magnezit (Mn) dhe zinkut (Zn) jane brenda parametrave mjedisore.

80

Lumi Osum: Metalet e Renda Mn dhe Zn

Standard Os. 5 Os. 6

....41—Zn (pg/1) 0.03 0.8 1000

Mn —0— 	(WO 0.27 4.5 100

E R
c,3■A‘. S rp

0

< CO N

0- A 	 to tr
■N> -76

//%•,. 	"S

- Figura 49. Metalet e renda ne basenin e lumit Osum

Burimi: Bashkia Berat dhe Co-PLAN, 2015

Rezultatet e monitorimit te ujit, por edhe studimet e meparshme tregojne se ujerat e
Osumit nuk jane ne nivelin e duhur mjedisor per perdorim ne bujgesi dhe argetim. Kjo
mund te ndikoje negativisht ne perdorimin e kesaj pasurie natyrore te rendesishme per
zhvillimin e turizmit ne Berat.

Burimet kryesore te ndotjes se ujerave siperfagesore

Urbanizimi i rajoneve te pozicionuara thuajse te gjitha mes brigjeve te lumenjve me uje te
bollshem e te rrjedhshem, zgjerimi i metropoleve, zhvillimi i hovshem i industrise,
sektori i bujgesise dhe shume aktivitete te tjera prodhuese industriale kane shfrytezuar
ujerat e rrjedhshme siperfagesore si pritesin ideal te ketyre shkarkimeve.

Ndotja e lumenjve ne Shgiperi mund te perkufizohet si nder me primitivet dhe te
pakontrolluarat, duke gene se edhe vete entitetet shteterore te cilat parashikojne me ligj
mbrojtjen e lumenjve shkarkojne pa kriter ne keto siperfage me ujera te njedhshem. Sot
mendohet se rreth 60% e popullsise vazhdon te perdore burimet natyrore 79, nderkohe ge
pjesa tjeter eshte ndikuar nga ndotjet e grumbulluara dhe eshte detyruar te orientohet nga
konsumi i ujit te ambalazhuar.

Ne vendin tone mbrojtja e ujerave nentokesore nga ndotja parashikohet ne ligjin
111/2012 80, por zbatimi i tij ne terren mbetet joefektiv. Kontribuesit kryesor te ndotjes se
lumenjve dhe te Osurnit jane:

Ujerat e zeza ose shkarkimi i drejtperdrejte nga sistemi i grumbullimit te ujerave te
ndotura ne lume (pa iu nenshtruar proceseve te pastrirnit ne impiantet e trajtimit te
ujerave te ndotura);

Venddepozitimi i mbetj eve te ngurta ne Orizaj ne bregun e lumit Osum (infiltrimi i
shllameve dhe derdhjet aksidentale te mbetjeve te ngurta ne ujerat e rrjedhshem te
lumit);

Ujerat industriale: shkarkime te ujerave te ndotura te perdorura ne procese te
ndryshme industriale (fabrika e perpunimit te lekures etj .);

Shfrytezimi i shtratit te Osumit per materiale merle;

Shkarkimet e ujerave te perdorura ne sektorin e bujgesise;

81

- Shkarkimet e ujdrave te larta (niveli i aciditetit ne ujerat e shiut eshte gjithnje e ne
rritje, si edhe mikroorganizmat dhe mbetjet qd mbartin si pasoje e shpelarjes se
pellgut ujembledhes).

Secili prej burimeve te ndotjes ka nje potencial specifik te ndotjes, i cili pershkon njd
shteg të caktuar gjate shperhapjes se saj nd trupin ujor dhe perfundon ne nje mjedis pritds.
Ketu vlen td theksohet se pritesi kryesor i ndotjes se lumenjve eshte deti Adriatik dhe me
pak deti Jon. Vecanerisht nd deltat e lumenjve verehen nivele te larta te ndotjes si nga
cilësia e ujrave, ashtu edhe nga mbetjet e ngurta.

Efekti fillestar qd kand keto ndotje te permendura me tart konsiston ne demtimin e
ekosistemit të ujdrave të rrjedhshern, si edhe modifikimin e cildsise se tyre nd aspektin
permbajtesor td elementeve ushqyese. Konkretisht, nd bashkind e Beratit ujerat
siperfaqesore td lumit Osum mbartin sasi të mddha të ujerave te ndotura urbane, td cilat
shkarkohen sistematikisht nga bashkia Polican e bashkia Skrapar, por edhe nga NjA-te e
bashkise Berat si Velabishti. Md poshtd paraqitet njd permbledhje e shkurter e burimeve
ndotese kryesore.

Ndotja nga shkarkimet e ujrave td ndotura urbane: Rrjeti i kanalizimeve të ujerave te zeza
shtrihet nd qytetin e Beratit dhe pjesdrisht në njesind Otllak. Sistemi i kanalizimeve te
ujerave te zeza nd pjesen me td madhe eshtd i bllokuar dhe i demtuar. Ujerat e zeza
shkarkohen te patrajtuara në lumin e Osumit. Ky sistem dshte i kombinuar, qd do te thote
se grumbullon njekohesisht ujdrat e larta dhe shkarkime td ndryshme e td pakontrolluara
që ndodhin nd kolektor apo kanalet a hapura të ketij sistemi.

Ne zonat urbane, bashkia e Beratit mbulon me shdrbimin e kanalizimit te ujdrave të zeza
vetem 85% te popullsise se qytetit të Beratit dhe 35% te fshatit Otllak (Tabela x) 81 . Nd
asnjd prej njdsive të tjera administrative (Roshnik, Velabisht e Sinje) nuk ka sistem
grumbullimi te ujerave te zeza 82 . Nd zonat ku ofrohet ky shdrbim ujdrat e ndotura
menaxhohen nga Ndermarrja e Ujesjelles-Kanalizime Berat-Kucove.

Tabela 19. Mbulimi me sherbimin e kanalizimeve në bashkind Berat

Njdsite Siperfaqja e
mbuluar (%)
85

Kanalizime _ 	 ,,

U.K Berat-Kucove

-:--
Nuk ofrohet sherbimi

Bashkia Berat
Otllak .,..._
Roshmk
Velabisht

35
0

Sin'
Burimi: Bashkia Berat, PLGP dhe Co-PLAN, 2015

Kolektordt kryesor 0200 dhe 0600 shtrihen si nd anen lindore, ashtu dhe ne ate
perendimore te qytetit, pergjate murit mbajtes te rruges, ne and te lumit Osum, dhe
bashkohen te dy nd nje kolektor të vetem 0800. Ky i fundit i shkarkon ujerat e
grumbulluara drejtperdrejt nd lumin Osum, rreth 1,5 km nd veri te qytetit. Shkarkimi dhe
trajtimi i kdtyre ujerave dhe i ujerave industriale dshte problemi me i madh sanitar qd
mund te paraqitet sot ne bashkind Berat, per arsye se te gjithe kolektordt i shkarkojne
ujerat e ndotura te patrajtuara ne lumin Osum 83 . Ky sistem dshte ndertuar rreth viteve
1970 dhe 1990, vite keto qd perkojne me ndertimin e banesave te reja. Pas viteve 1990
nuk eshtd nderhyre me ne kete sistem. Si rrjedhoje, ndertimet pasviteve 1990 jane te

82

pakontrolluara dhe te paplanifikuara 84, si dhe te papajisura me sistemin e kanalizimeve te
ujerave te ndotura.

Ujerat e mbledhura urbane grumbullohen nga 2 kolektore. Nje nga kolektoret mbledh
ujerat e zones nga Uznova den i tek Ura e Gorices/Partizan dhe i derdh ato ne lumin e
Zagorise, ndersa kolektori tjeter mbledh uje'rat e zones veriore dhe perendimore te qytetit
dhe i shkarkon ato ne lumin Osum 85 . Pergjate Osutnit ndodhen edhe disa pika
shkarkimesh emergjente. Nje nder keto pika ndodhet ne Uren e Gorices/Partizan, wane
shetitores se qytetit.

Ne zonat rurale nuk kryhet menaxhimi i ujerave te zeza, me perjashtim te Otllakut, ku
ofrohet sherbimi i kanalizimit te ujerave te zeza ne 35% te territorit. Njesite
administrative Roslunk, Velabisht, Sinje dhe 65% e territorit te Otllakut nuk mbulohen
me rrjetin e kanalizimit te ujerave te zeza. Sic ndodh ne pjesen me te madhe rurale ne
vendin tone, ne keto njesi, largimi i ujerave behet neperrnjet gropave septike, te cilat,
duhet theksuar, jane jashte standardeve higjieno-sanitare.

Ne mjaft raste, ujerat e zeza largohen nepermjet kanaleve th hapura kulluese, te cilat
kalojne fare prane zonave te banuara.

Impianti i trajtimit te ujerave te ndotura urbane ka si qellim primar te tij "rehabilitimin" e
cilesise se ujerave te ndotura ne ato nivele ku impakti i tyre do te ishte sa me minimal per
trupat ujor natyrore prites. Aktualisht, nje impiant i tille po projektohet te ndertohet se
shpejti ne bashkine Berat, ndaj momentalisht, te gjitha elementet ndotese qe bartin keto
ujera shkarkohen ne lumenj.

Shkarkimet nga ndotja industriale: Ne Berat ushtrojne aktivitetin e tyre biznese te
ndryshme ne fushen e ndertimit, agro-ushqimore, minerare-nafte etj. Sipas legjislacionit
ne fuqi per menaxhimin e mbetjeve industriale, bizneset duhet te mbajne regjistrin e
mbetj eve te prodhuara. Megjithate, den i me sot nuk ka te dhena dinamike e te sakta mbi
sasine e prodhuar te mbetjeve industriale ne bashkine Berat. Duhet theksuar se nje pjese e
ketyre aktiviteteve prodhojne mbetje te rrezikshme dhe, si te tille, jane subjekt i trajtimit
te ketyre mbetjeve nepermjet ligjit 10463, date 22.09.2011, ku cilesohet se keto mbetje
duhet rigorozisht te monitorohen, regjistrohen dhe transportohen sic pershkruhet ne ligj.

Ndotja nga mungesa e gropave ekologjike: Gropat ekologjike/septike ne vendin tone jar&
"venddepozitime" specifike ku depozitohen mbetjet e ujerave te ndotura urbane, si edhe
mbetjet e lengeta te krijuara gjate proceseve prodhuese te industrise e bizneseve. Zona e
Beratit, edhe pse ka nje aktivitet jo shume te theksuar te industrise se rende, sipas lej eve
te mjedisit te leshuara nga Ministria e Mjedisit ne vitin 2014, nuk ka gropa te tilla qe
sherbejne per grumbullimin e ujerave te prodhuara gjate aktivitetit industrial apo edhe
ujerave te ndotura urbane te cilat arrijne te plotesojne kushtet teknike dhe hidieno-
sanitare. Si rrjedhoje, supozohet se nje pjese e nenprodukteve te mbetjeve nga biznesi dhe
industria kand perfunduar sistematikisht ne ujerat e lumit Osum, c'ka verteton edhe
pranine e elementeve te nitriteve dhe detergjenteve në ujerat e lumit Osum.

Vajrat e perdorura: Vajrat e perdorura perbejne element ndotjeje per mjedisin ne rast se
nuk menaxhohen sic duhet. Ne bashkine Berat dhe ne rang qarku sasia e vajrave te
perdorura nuk njihet per shkak se subjektet prodhuese nuk mbajne regjistra per shitjen e
vajrave, gje qe tregon se sasia vjetore e vajrave te perdorura nuk eshte e sakte. 86

83

Megjithate, sipas ARM-se Berat, sasia e vajrave te gjeneruara eshte rreth 6,400 1/vit. Nga
verifikimet qe jane bere kohet e fundit ne ten -en rezulton se subjektet e pajisura me leje
mjedisi (19 te tilla) qe prodhojne vajra te tilla kane lidhur kontrate me firma te licensuara
qe bejne terheqjen e vajrave ne menyre periodike. Mbetet ende e pasakte sasia e vajrave
te perdorura që nuk riciklohet dhe qe perfundon ne mjedis.

Industria e perpunimit te lekures: Ne pergjithesi, per shkak edhe te historikut te
veprimtarise industriale ne ate zone, zona e Uznoves mbart ndotje te larte me metale te
renda te perhapura ne siperfaqe te medha toke.

Aktualisht, problemi qe ngrihet nga banoret dhe organizatat 87 me profit mjedisor te cilat
veprojne ne Berat ka te beje me aktivitetin e industrise se perpunimit te lekures dhe
fabrikes se kepuceve.

Nga monitorimet e tyre eshte konstatuar se ujerat qe perdoren per qellime industriale
merren nga rrjedha siperfaqesore e lumit Osum. Pikerisht keto ujera, pas perdorimit per
qellime industriale te fabrikes se Mures, gjate te cilit kalojne ne procese kimike te cilave
u nenshtrohet regjja dhe prodhimi i lekures, shkarkohen pa u trajtuar ne ujerat
siperfaqesore te lumit Osum. Kete konstatim e kane perforcuar gjurmet e kromit 6 valent
(Cr6±) te gjetura ne ujerat siperfaqesore prand kesaj industrie, si edhe ne disa parcela te
izoluara toke.

Te dhenat tregojne se per cdo ton lekure te paperpunuar nevojitet perdorimi i 30-50m 3 uje.
Sa i perket proceseve te perpunimit te lekures qe perdoren ne kete fabrike, mund te
permendim:

Trajtimin e lekures me NaC1 	larje-shpelarje, skarnim, gelqerizim me Ca(OH)2,
depilim me Na2S, cgelqerizim me kripera NH3, trajtimin me antibakterial, enzima
tretese e sapune;

Procesin e tanimit (ngjyrosjes) ku perdoret sulfati bazik i kromit (i cili e permireson
dukshem rezistencen mekanike te materialit). Eshte pikerisht ky proces i cili prodhon
kromin 6 valent me yeti kanceroze per bioten dhe popullsine.

Rezultatet e monitorimit ne piken e shkarkimit te ketij aktiviteti jand:

Tabela 20. Shkarkimet ne ujerat e lumit Osum nga aktiviteti i perpunimit te lekures 88

Elementi
.. 	 ...

G'urma Norma
pH 8 8 - 11 6 - 9

NH4+ 1.5_710.mea_ 10 mg/L
Fosfate 0.1 	20 mg/L 2 mg/L

 1000 mg/L Klorure 97.72-30205 mg/L
NKO 88 - 2560 mg/L 250 m/L
Sulfate 53.5 — 2492 mg/L 300 rn&,/L

0,1 —.Cr 0,1 — 0,5
Burimi: DRSHP Berat, 2016; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

Shkarkimi i ujerave industriale dhe groposja e mbetjeve te prodhuara nga kjo fabrike
shkaktojne ndotje te konsiderueshme. Kohet e fundit fabrika ka bere disa perpjekje per
zbutjen e ndotjes se mjedisit. Megjithate, masat konkrete te marra ne kete drejtim nuk

84

r■ .1-' '— r .

\ \ 	\ 	 ')• s

-4 x
an N 	

•jC, 	'')' --
4 4, Cr

S t. 2/(. .
- rwhen. Aktualisht mendohet se ky aktivitet perbene nje nder ndotesit me te medhenj te

lumit Osum.

Mbetet industriale te trasheguara: Zona e industrise se prodhirnit dhe riciklimit te baterive
ne Uznove-Berat dhe zona e industrise se tekstilit 89 jane dy zona që jane klasifikuar si 2
nga 9 zonat e nxehta sa i perket ndotjes potenciale që mund te shkaktohet ne raste
aksidentesh me mbetjet e grumbulluara ne mjediset e tyre (shihni seksionin e vatrave te
nxehta mjedisore).

Zona e industrise se tekstilit: Kjo zone eshte klasifikuar prej kohesh si nje zone me
potencial te larte ndotes dhe rrezikshmeri per popullaten per sa i perket sasive te mbetjeve
te prodhuara nder vite e te grumbulluara ne mjediset e ketij Kombinati. Vleresohet se
uzina e tekstileve ne Berat man 126ton kimikate dhe rreth 80kg amoniak, te cilat
kontrollohen vazhdimisht nga ekspertet e Agjencise Rajonale te Mjedisit ne Berat.

Industria e prodhimit dhe riciklimit te baterive Uznove-Berat: Mbetjet e plumbit (Pb)
perbejne nje nga rrymat e mbetjeve industriale dhe te ndotjes kryesore ne mjedis te kesaj
industrie ne Berat90 .

Figura 50. Ish-fabrika e baterive (Fonderia e Plumbit), Uznove

Burimi: Arkiva Co-Plan

Eshte identifikuar si zone me ndotje relativisht te lade e gjithe hapesira prand uzines se
baterive ne yeti te Uznoves.

Vlen te theksohet se mbetjet e plumbit jand konstatuar ne nivele te larta ne tokat e
papunuara ne siperfaqe, si edhe ne tokat djerre e pa bimesi. Nga monitorimi i ujerave
siperfagesore dhe nentokesore prane kesaj zone ka rezultuar se permbajtja e plumbit eshte
brenda normave91 , por ne kufijte e tyre.

Kjo verehet ne ujerat e perroit te Zagorise ne afersi te uzines. Nga matjet, gjithashtu, ka
rezultuar se disa puse uji private ne afersi te uzines permbajne elemente te theksuara te
plumbit.

85

T IR 	 :

Verehen edhe mbetje te shperndara ne mjedis dhe te stokuara ne mjediset e uzines
(mbetje si metale te renda, kadmium (Cd) dhe nikel (Ni).

Ne kete zone eshte layer nje rehabilitim paraprak;siperfagja qe ishte identifikuar si e
ndotur eshte mbuluar me nje shtrese te vogel inertesh dhe cakelli.

Nderrimi apo grumbullimi i vajrave te makinave: Nje burim tjeter i ndotjes industriale
eshte edhe nderrimi apo grumbullimi i vajrave te makinave, te cilat mund te perdoren si
lende djegese. Ato mund te derdhen lehtesisht ne toke dhe ne siperfaqe dhe me pas te
perfundojne ne lume, duke demtuar biodiversitetin dhe ekosistemin.

Ndotja nga venddepozitimet e mbetj eve urbane: Per sa i perket venddepozitimit te
mbetjeve, ne bashkine Berat, pasi grumbullohen, mbetjet urbane depozitohen ne
venddepozitime te ndryshme ose ne pika te paligjshme. Me konkretisht, mbetjet e
bashkise Berat depozitohen ne venddepozitimin e mbetjeve ne Orizaj, i cili ndodhet rreth
1 kin larg nga rruga kombetare dhe 4.5km larg nga qendra e qytetit. Ky venddepozitim
eshte vene ne funksionim qe nga viti 1980 dhe eshte jashte cdo kushti teknik dhe
higjieno-sanitar. Ne kete venddepozitim, pasi depozitohen, mbetjet mbulohen me dhe e
me pas ngjeshen.

Venddepozitimi i mbetjeve paraget probleme te medha per sa i perket ndotjes se mjedisit
dhe rrezikimit te shendetit te banoreve per arsye te ndryshme. Nje nga keto arsye eshte
fakti qe ai ndodhet buze lumit Osum, ne nje largesi jo me teper se 100m nga shtrati i
lumit, duke ndotur vazhdimisht ujerat siperfaqesore te lumit Osum. Per me teper,
pozicioni ne te cilin ndodhet venddepozitimi i Orizajt eshte i papershtatshem nga ana
gjeologjike per shkak se ndodhet ne nje territor me dhera te shkrata.

Duke patur reference hartat dhe raportet e SHGJSH 92 -se, akuiferi nga pjesa jugore e
Beratit den i ne afersi te Moraves (Uznove-Morave) eshte me perberje aluvionale
(zhavorrore dhe poroze). Nje terren i tine bene te mundur depertimin e shllamit te
mbetjeve ne ujerat e lumit Osum dhe me tej ne ujerat e akuiferit te Beratit, i cili perdoret
per furnizimin me uje te popullsise se Beratit, Kucoves dhe te zonave perreth. Me pak
fjale, lend& toksike qe clirohen gjate procesit te shperberjes se mbetjeve ne
venddepozitim depertojne drejtpersedrejti ne ujerat nentokesore te akuiferit te Beratit,
duke nezikuar shendetin e popullsise se zones, si dhe duke ndotur Osumin dhe token
perreth. Ndotja eshte edhe me e theksuar ne kohe reshjesh, te cilat pershpejtojne
depertimin e ujerave siperfaqesore ne akuiferin e Beratit.

Figura 51. Zgjerimi i venddepozitimit ne harkun kohor 2005-2015

Burimi: BashIcia Berat dhe Co-PLAN, 2016

86

_
;$

CO r.4

■1.) 	 '; 	tlf
0-

■11 	 6,3"51,
• 	 f‘c 	(<, JV et,q-

s

Ky vend-depozitim nuk ka status ligjor si landfill, ndaj edhe nderhyrja urgjente per
rehabilitimin e kesaj siperfaqeje dhe per ndalimin e aktivitetit te depozitimit te mbetjeve
paraqitet teper urgjente. Nje aspekt tjeter tejet i rendesishem eshte fakti se
venddepozitimi i Orizajt ndodhet afer segmentit te lumit Osum (segmenti Uznove-
Morave) qe sherben si burim ushqimi per akuiferin e Beratit. Sipas legjislacionit shqiptar
ne fuqi93 , te gjitha zonat e lumit qe sherbejne si burim ushqyes per akuiferet (dritaret
hidrogjeologjike) duhen mbrojtur me ligj.

Gjithashtu, nepermjet fotove ajrore jane vend re ndryshime ne shtratin dhe regjimin e
rrjedhes se lumit Osum ne vite. Keto ndryshime te forta ne regjimin e rrjedhes se Osumit
kane ndryshuar edhe mikrotipologjine e truallit ku ndodhet ky venddepozitim brenda nje
harku kohor 5-10 vjecar. Sot mund te themi se nje pjese e venddepozitimit te hershem
gjendet e permbytur nga shtrati aktual i lumit Osum.

Ndotja nga aktiviteti i shfrytezimit te materialit inert nga shtrati i lumenjve: Ndonese ky
aktivitet eshte trajtuar nga akte te ndryshme ligjore ne funksion te mbrojtjes se territorit
dhe mjedisit, nje prej te cileve eshte vendimi nr.1 i dates 21.06.2006 lidhur me
"Reduktimin e shfrytezimit te inerteve ne shtreterit e lumenjve", vihet re se firmat
ndertuese te cilat operojne ne Republiken e Shqiperise e vazhdojne edhe sot shfrytezimin
e inerteve nga shtreterit e lumenjve. Vleresohet se 2,000km 2 inerte te shtreterve natyrore
te lumenjve ne Shqiperi jand zhvendosur nga ekskavatore per ne lavatrice, te cilat
gjenden jo larg nga keta shtreter lumenjsh.

Figura 52. Mbetje inerte depozituar ne brigjet e lumit Osum

Burimi: Akriva Co-PLAN, 2016

Sic edhe dallohet ne foton e mesiperme, shtrati i lumit qe pershkon te dithe bashkine
Berat i eshte nenshtruar aktivitetit intensiv te shfrytezimit te inerteve dhe modifikimit te
vazhdueshem te shtratit te tij. Humbjet e biotes ujore ne keto raste jand maksimale.Ato
shoqdrohen me ndryshim rrenjesor te cilesise se ketyre ujerave dhe ne disa raste impakti
me i ndjeshem eshte ai i erozionit per formimin e shtratit te ri.

87

Ky fenomen eshte i pranishern si ne lumin Osum, ashtu edhe ne perroin e Zagorise e
gjetke ne nivele disi me te vogla. Impakti i pare qe prodhon aktiviteti i shfrytezimit te
inerteve lumore eshte turbullimi i ujerave nga perzierja dhe ekstrapolimi i materialit inert.

Shfrytezimi i shtreterve te lumenjve ka sjell edhe nje pasoje tjeter mjaft te rende ne
bregdetin tone, qe eshte ulja e sasise se inerteve qe shkarkohen ne det me ritme te shpejta,
duke i dhene keshtu lehtesi ujerave detare te perparojne drejt vijes bregdetare per te
terhequr ne thellesi material in inert te ngurte bregdetar.

Ndotja nga ujerat e larta dhe sektori i bujqesise: Perdorimi i ujerave te embla ne bujqesi,
ku ndodh edhe perzierja e tyre me kimikatet e perdorura ne kete sektor, gjeneron nje nivel
te konsiderueshem ndotjeje e cila, ne kontakt me bioten ujore, shkakton shqetesime ne
fore dhe fame si pasoje e elementeve kimike te shperbera ne keto ujera.

• Burimet ujore nentokesore 94

Qarku i Beratit (i perbere nga bashkite Kucove, Ure Vajgurore, Polican, Berat e Skrapar)
eshte i pasur me burime ujore nentokesore (akuifere). Akuiferet shtrihen ne zona me
perberje te ndryshme gjeologjike. Si rrjedhoje, ata kane kapacitete te ndryshme
ujembajtese. 95 Akuiferet perbejne burimet kryesore te furnizimit me uje per popullsine,
industrine, bujqesine dhe aktivitetet te tjera ekonomike ne territorin e bashkise se re te
Beratit, Kucoves dhe te bashkive perreth. Akuiferet kane nje shtrirje te gjere ne
nenterritorin e bashkise, edhe pse eshte e veshtire te percaktohet me saktesi siperfaqja e
tyre per shkak te studimeve te kryera ne nivel rajoni 96 . Akuiferet jane te lloj eve te
ndryshme. Megjithate akuiferet nderkokrrizore dhe me ode-karst perbejne burimet
kryesore ujore per bashkine. Me poshte sillet nje pershkrim i shkurter i akuifereve
kryesore ne bashkine Berat.

Figura 53. Qarku Berat, siperfaqja e akuifereve sipas llojit (ne %)

Jo aktlifor

Aktlifereine porozitet carjeslh

Akuiferme porozitet carje-karst

Akuifeieme porozitet poro-farje

Akuifereme p orozitet nderkokfrizor

I I%

NNW 14%

71%

Burimi: SHGJSH, 2015; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

Akuiferi me porozitet nclerkokrrizor te shkrifet (Akuiferi i Beratit): Akuiferet me
porozitet nderkokrrizor jane akuifere qe shtrihen kryesisht pergjate shtratit te nje lumi. Ne
bashkine e Beratit ato shtrihen pergj ate lugines se lumit Osum (nga Vodica ne jug den i ne
kufi me Lushnjen ne veri) dhe Devoll (ne Kozare, Perondi dhe Kucove). Keto akuifere
kane kapacitet te larte ujembajtes. Per kete arsye sherbejne si burim kryesor per
furnizimin me uje te bashkive Berat, Kucove, Ure Vajgurore dhe te fshatrave perreth. Per
shkak te ndyshimeve ne ujepercjellshmeri ky akuifer ndahet ne: i) akuifer me
ujepercjellshmeri shume te larte - te larte, ii) akuifer me ujepercjellshmeri mesare.

88

R
S' E T

<4, $"■•

GO 	 ,

Lo

•?rcj v 'OL

S E
kuifer me ujepercjellshmeri shume te larte - te larte (Akuiferi i Beratit): Ky akuifer

lidhet me depozitimet kuaternare aluviale te formuara nga lumi Osum e Devoll te cilat
shtrihen nga Kozara ne Syzez ne gjeresi, nga Uznova ne Berat e Fier Shegan ne gjatesi
NE siperfaqe zhavorret aluviale te kesaj lugine dalin vetem ne zallishtoren e lumit Osum
prej Uznoves den i Morave dhe ne hyrje te lumit Devoll ne zonen e Kozares. NE te
gjithe pjesen tjeter te akuiferit, zhavorroret mbulohen me nje shtrese subargjile. Burimi
kryesor i ushqimit te ujerave nentokesore te ketyre zhavorreve eshte vete /umi Osum dhe
shume pak shkembinjte rrenjesor mbi te cilet vendosen depozitimet kuaternare.

Cilesia e ujerave nentokesore - Vetite fizike dhe ato higjieno-sanitare te ujerave
nentokesore te ketij akuiferi jane shume te mira. Depozitimet kane lidhje te mira
hidraulike me ujerat siperfaqesore. Duke gene te pasura me burime ujore nentokesore, ato
perdoren per furnizimin me uje te pijshem te bashkive Kucove, Berat e te shuttle njesive.

Akuiferi me porozitet nderkokrrizor me ujepercjellshmeri mesatare - te ulet: Sipas
SHGJSH-se, ky akuifer perfshin zonat e meposhtme:

nje zone prane fshatit Selite ne krahun e djathte te lumit Devoll,

depozitimet e perroit te Molishtit pi -me bashkimit me lumin Osum ose ne yeti te
fshatit Gjereven,

aluvionet e lumit Osum nga Mbrakulla ne Vodice,

nje rrip fare te ngushte siperfaqesor ne pjesen perendimore te masivit te Shpiragut
(nga Sinja ne Mbreshtan)

nje rrip te ngushte te shtrire pergjate gjithe gjatesise se masivit te Tomorrit ne pjesen
perendimore te masivit te Tomorrit (nga fshati Novaj ne jug te fshatit Dardhe ne
gjatesi).

Ky akuifer ka lidhje te mire hidraulike me ujerat siperfaqesore, edhe pse siperfaqja dhe
trashesia e ketyre depozitimeve eshte e kufizuar. Nga keto depozitime dalin nje numer i
yogi burimesh. Prurjet e medha nuk jane karakteristike per keto depozitime, por ushqimi
i tyre jane gelqeroret e paleocen-eocenit. Burimet me te njohura te ketij akuiferi jane
burimi i Lubeshtes dhe Ujanikut. Kapaciteti ujembajtes i tyre Eshte i paket dhe me i
kufizuar se kapaciteti i akuiferit te Beratit. Si rrjedhoje, ujerat e ketij akuiferi mund te
sherbejne per furnizimin me uje te pijshem te fshatrave te vogla. Shfrytezimi realizohet
kryesisht me and te shpimeve, por here-here edhe me burime.

Akuiferet me porozitet carje-karst: Ato shtrihen ne siperfaqe gelqerore karstike ne masive
malore te ndryshtne. NE Berat ky akuifer perfaqesohet nga akuiferi karstik i Tomorrit (ne
maim n e Tomorrit), akuiferi karstik i Shpiragut (Shpiragu), akuiferi karstik i Luzajt dhe
akuiferi i Micionit. NE te gjithe akuiferet fenomeni i karstit eshte shume i zhvilluar dhe
kapaciteti ujEmbajtes Eshte i larte. Zakonisht, ujerat e akuifereve karstike jane te nje
cilesie te mire ose shume te mire.

1. Akuiferi karstik i Tomorrit: Akuiferi karbonatik i Tomorrit ndertohet nga
gelqeroret e malit te Tomorrit dhe shtrihet kryesisht ne drej timin veri-jug. Nga ky
akuifer dalin disa burime ujore te rendesishme per popullsine e qarkut te Beratit
dhe te qarqeve perreth. Burimet kryesore jane burimet e Kerpices dhe Sotires, te
cilat dallohen per prurje te larta. Burimi i Kerpices furnizon me uje qytetin e

89

Gramshit dhe zonat perreth. Burim tjeter i rendesishem eshte ai i Bogoves. Ky i
fundit fumizon me uje te pijshem qytetin e Policanit dhe ate te Beratit, si dhe nje
grup fshatrash. Keto akuifere ushqehen kryesisht nga reshjet dhe dallohen per yeti
te mira fiziko-kimike. Rreth 60% e tyre perdoren per t'u pire.

ii. Akuiferi karbonatik i Shpiragut: Gelqeroret shtrihen nga Buzi i Madh dhe
Shalesi ne jug e den i prand Ures Vajgurore ne \Teri, duke ruajtur nje drejtim te
pergjithshem veri-perendim e jug-lindje, me gjatesi rreth 38 km. Nga ky akuifer
dalin disa burime ujore te rendesishme, nder te cilat dallohen burimet e Poshnjes
dhe ato te Ures Vajgurore. Ky akuifer ushqehet nga reshjet dhe ujerat e tij kand
cilesi te mire. Me keto ujera fumizohet qyteti i Ures Vajgurore,nje pjese e qytetit
te Kucoves, si dhe fshatrat perreth.

iii. Akuiferi karstik i Luzajt: Pjesa kryesore e akuiferit karstik te Topojanit del ne
siperfaqe ne pjesen veriore te qarkut te Beratit. Ne thellesi ky akuifer vazhdon si
ne drejtim te veriut, ashtu edhe te lindjes e perendimit. Nga pikepamja
hidrogjeologjike, ky akuifer klasifikohet me ujembajtje te larte, megjithese vetem
nje burim, burimi i Sinecit, del me prurje te madhe.

Problematikat e pellgj eve ujore nentokesore

Ne 20 vitet e fundit ne vendin tone ka patur nje rritje te larte te numrit te popullsise,
shtrirje te urbanizimit ne zona dikur te pamundura, zhvillim te sektorit te bujqesise dhe
zhvillim e diversifikim te industrise pothuajse ne te gjithe territorin. Si rrjedhoje, kerkesa
per uje te pijshem nga popullsia dhe per perdorim nga sektore te ndryshem te ekonomise
(kryesisht bujqesia dhe industria) eshte shtuar duke ushtruar nje presion te
jashtezakonshem mbi lumenjte dhe akuiferet. 97

Per me teper, bashkia e Beratit eshte zone me veprimtari industriale te ndryshme,
zhvillim te bujqesise dhe urbanizim te vazhdueshem, te cilat kand par ne ndotjen e
lumenjve kryesor (lumenjte e basenit te Semanit, ku perfshihen edhe Osumi e Devolli).
Ndotja e lumenjve ka sjell si pasoje edhe ndotjen e burimeve ujore nentokesore nepermjet
depertimit te ujerave te lumenjve neper akuifere. Ndotja e akuifereve qe sherbejne per
furnizimin me uje te popullsise perbene rrezik per shendetin e njeriut dhe te banoreve.
Me poshte paraqiten problemet kryesore te ujerave nentokesore te qarkut te Beratit
(ndotja dhe mbishfrytezimi) dhe, ne vecanti, te akuiferit te Beratit me shtrirje pergj ate
lumenjve dhe te akuifereve karstike te Tomorrit e Shebenikut.

Mbishfrytezimi i ujerave/mungesa e njohjes se kapacitetit ujor te shfrytezuar: Akuiferet
nderkokrrizore dhe me carje-karst dallohen per nje kapacitet te larte ujembajtes. Per kete
arsye, akuiferet shfrytezohen per fumizim me uje te pijshem, ne industri dhe bujqesi, ne
menyre te ligjshme dhe te paligjshme 98 . Ne vitet e fundit, shfrytezimi i ujit te ketyre
akuifereve eshte belt pa u bazuar ne nje plan menaxhimi, gje qe do te bente te mundur
shfrytezimin e qendrueshem te tyre. Si rrjedhoje, ujerat e akuifereve jane shfrytezuar
pertej kapacitetit fumizues. SHGJSH-ja 99 raporton se mbishfrytezimi i akuifereve ne
qarkun e Beratit ka ardhur si rezultat i: i) shtimit te kerkeses per uje te pijshem, industri
dhe bujqesi sidomos ne periudhen e thate (qershor-shtator), kur burimet e ujerave
nentokesore jane ne nivelet me minimale, ii) rritjes se numrit te shpimeve private ose te
paligjshme per shfrytezimin e ujit per bujqesi dhe industri, iii) shfrytezimit pa kriter te

90

,
631

7,3

111 	 /

C‘. 3
'

.>)p
ty 	r

S shume shpimeve te vjetra dhe te reja te kryera ne akuifere me presion, iv) ritmeve te larta
te urbanizimit ne zonen fushore sidomos ne dy dhjetevjecaret e fundit.

Vetern ne bashkine e re te Beratit, sipas llogaritj eve te bera kohet e fiindit um per
plotesimin e nevojave te popullsise se bashkise me uje nepermjet pusshpimeve
shfrytezohet nje sasi prej 5,230m 3uje/ore, nderkohe qe kerkesa aktuale eshte 575.3m 3/ore.
Pra, nga pusshpimet ka nje mbishfrytezim total prej 4,717m3/ore l . Megjithate, shifrat e
sakta te shfrytezimit te ujit te akuiferit nuk njihen, per arsye se nje pjese e mire e
popullsise nuk mbulohet me sherbimin e furnizimit me uje. Nga nje total prej
74,452 1°2 banoresh, rreth 18% e popullsise (13,047) nuk ka rrjet furnizimi me uje te
pijshem. Zonat pa lidhje me rrjetin jand kryesisht zonat rurale dhe perfshijne fshatrat e
meposhtme l°3 :

Tabela 21. Fshatrat pa sistem furnizimi me uje te pijshem

Nr. NJA Fshati Sistemi i fumizimit
me uje

Popullsia

1 Otllak Qereshnik, Ullinjas 1,783

2 Sinje Galine, Kamcisht, Mbjeshove, Levan,
Mbreshtan, Molisht, Osmenzeze 1,
Osmenzeze 2, Plashnik, Sadovice, Velcan

Pusshpime private /
burime te arta

3,820

3 Roshnik Perisnake 50

4 Velabisht Veleshnje, Gjeroven, Starove, Veterin,
Remanice, Drobonik, Duhanas, Bardhaj i
RI, Kodras

7,394

Total pa rrjet 13,047

Burimi: USAID, 2014 1 °4 ; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

Mungesa e shtrirjes se rrjetit te ujit te pijshem ne zonat rurale i detyron bailor& qe te
gjejne zgjidhje vetjake te cilat jand kryesisht hapja e puseve ose perdorimi i burimeve me
te aferta te mundshme l°5 . Keto burime apo pusshpime, pervec se hapen pa u bazuar ne
studime te mirefillta hidrogjeologjike, e bejne te pamundur llogaritjen dhe kontrollin e
sasise se shfrytezuar te ujit te akuifereve 106 .

Sic u theksua me siper, pervec furnizimit me uje te pijshem, ujerat e akuifereve
nderkokrrizore dhe karstike shfrytezohen edhe ne industri dhe bujqesi. Per fat te keq, keto
akuifere shfrytezohen gjeresisht edhe ne menyre te paligjshme 107. Sasia totale e ujit qe
shfiytezohet per cdo akuifer per qellime industriale, bujqesore dhe nga sektore te tjere të
ekonomise nuk njihet. Ndaj, mbetet urgjente krijimi i nje pasqyre ujore per akuiferet
(hyrje dhe dalje te ujit) me qellim shfrytezimin e ujit ne menyre te gendrueshme.

Ndotja e akuifereve (Akuiferi i Beratit): Ne bashkine e Beratit gjendet akuiferi kuaternar i
Beratit, i cili shtrihet nga Uznova den i ne Ure Vajgurore dhe ne Kozare Akuiferi i Beratit
eshte nje pellg i madh ujor nentokesor qe ushqehet kryesisht nga lumenjte Osum dhe
Devon 1 °8 .

Lidhur me cilesine e ujerave te kety akuiferi, fatkeqesisht, nuk ka shume te dhena te
viteve te fundit. Ne vitin 2015 ky akuifer eshte perjashtuar nga rrjeti i monitorimit te
ujerave nentokesore ne shkalle vendi l°9 .

1

91

Nderkohe, ne vitin 2014 SHGJSH-ja raportonte se akuiferet nderkokrrizore te gjendura
drejtperdrejt nen lumenjte Devoll dhe Osum jane ndotur kryesisht ne zonen Kozare-
Kucove. SHGJSH-ja i ka cilesuar ujerat e akuiferit te Beratit ne kete zone I I° si shume te
forta per shkak te fortesise se pergjithshme qe kalon nivelet e lejuara. Nje zone tjeter ku
ujerat jane cilesuar te forta jane shpimet Banaj dhe stacioni i pompimit ciflig. Duhet
theksuar se fortesia e ujerave perben rrezik per kripezimin e tokave nese uji perdoret per
ujitje, si dhe rrezik per shendetin e njeriut ne qofte se perdoret per t'u pire (per banoret qe
fumizohen me uje nga akuiferi i Beratit).

Figura 54. Burimet ndotese (puset e naftes) te Akuiferit Kuatemar te Beratit

111111 Puse Nafte

EMI Vend b anime

Burimi: SHGJSH, 2016; Pergatiti: Bashkia Berat dhe Co-PLAN, 2016

Mundesine e kanosjes se shendetit te banoreve nepermjet furnizimit me uje nga ky
akuifer e tregon edhe fakti se ne te shkuaren ujerat e ketij akuiferi jane perdorur si ujera
me perdorim industrial, te pakten ne zonen e bashkise Kucove. Vetem duke filluar nga
viti 1998 1 H , ujerat e ketij akuiferi jane perdorur dhe vazhdojne te perdoren per furnizimin
me ure te popullsise se disa zonave te caktuara te qytetit te Kucoves, si dhe te NjA-ve
Kozare e Perondi, te cilat furnizohen nga puset e Devollit. Pra, ujerat e akuiferit
kuatemar te Beratit vazhdojne te perdoren per furnizimin me uje te popullsise se disa
zonave ne bashki, ne nje kohe qe nuk njihet cilesia e ujerave te ketij akuiferi dhe, mbi te
gjitha, nuk njihet ndikimi i industrise se naftes ne ujerat e ketij akuiferi nder vite.

Ne pergjithesi, ekziston mundesia qe akuiferi i Beratit te jete ndotur nga industria e naftes
gjate gjithe viteve te aktivitetit te saj. Nga dixhitalizimi i territorit te bashkise Kucove
rezulton se puset ne Kozare dhe ato afer lumit Devoll kalojne nepermjet ketij akuiferi
gjate ushtrimit te aktivitetit te tyre. Vetem vendndodhja e puseve krijon mundesine e
ndotjes se akuiferit ne momentin me te pare qe ka probleme teknike tek puset (probleme
me veshjen e faqeve anesore te pusit e cila nuk eshte belt sic duhet, prishje te shtreses
izoluese te puseve etj.).

Nje faktor mjaft i rendesishem qe duhet theksuar ne lidhje me akuiferin eshte mungesa e
monitorimit te ujerave te ketij akuiferi per ndotje ne pergjithesi dhe per ndotje nga

92

s OPERIs,
t

\ 0

A
"C)
'

S ndustria e nafies nder vite. Sic theksohet ne seksionet e meposhtme, industria e naftes ka
vepruar ne kete territor per me shume se 50 vjet. Duke pare se burimet e ketij akuiferi
perdoren per fumizim me uje te pijshem dhe ujitje nga banoret vendas, eshte i
domosdoshem monitorimi i akuiferit per ndotje nga industria e naftes se trasheguar nder
vite.

Tabela 22. Ujesjellesit e Bashkise Berat dhe pusshpimet e tyre

Nr. Qyteti /
Komuna

Ujesjellasi Qyteti / Fshati
i fumizuar

Nr. i pop.

furnizuar

Pusshpimet: Vendi

.091M1P, 	 —

Qyteti
Berat

UK Berat-
Kucova

Qyteti i
Beratit

36 ,496 Burimi i Bogoves n-eth 37km ne
juglindje te qytetit te Beratit nemalin e
Tomorit
Puset ne zonen e Uznoves, 3 km nga
Berati (4 puse te cekat) ne lumin e
Osumit dhe Zagorise (perdoren gjate
veres kur kapaciteti i burimit te
Bogovas eshte me i ulet)

Otllak

Velabisht

U. Bogove °Mak,
Orizaj,
Dyshnik

4,113 Burimi i Bogoves, rreth 37km ne
juglindje te qytetit te Beratit nernalin e
Tomorit

U. tire
Vajgurore

Morave
2,835

Stacioni i pompimit te tires Vajgurore

U. Lapardha
1

Lapardha,
lagjja"Qoshk"

2,729 Pusshpimi prandlagjes "Qoshk"

U. Lapardha
2

Lapardha 2 2,685 1)Nje pusshpim ne pjesan e poshtme te
lagjes "Gjole"
2) Lagjja e Re dhe Myrtollaret
fumizohen nga pusshpimi na lindje te
rruges aurtomobilistike,
3) Lagjja "Milhollaret" fumizohet nga

pusshpim ne gender ta lagjes
Burimi malor na Mbreshtan

_nie
U.
Mbreshtan

Velabisht,
Palikesht

4,532

U. Bike Bike Pusshpimi prand fshatit Bike

U. Malinat Malinat Pusshpimi prana fshatit Malinat

Sinja U. Mbolan Mbolan 356 Burimi malor ne qendar te fshatit
Mbolan

U. Sinje Sinja 339 Uji men-et prand fshatit Sinja nga 2
pusshpime

U. Paftal Paftal,
Galina,
Sadovice

1191 Pusshpimi na lagjen "Prokopi" te fshatit
Paftal

Roshnik

U. Qard-
Dardha

Dardhe,
Roshnik,
Kostren i
Vogel 	
Karkanjoz
dhe Rabiak

1168

881

Burimi malor i malit ta Tomorrit na
Qafe-Dardha

Burimi malor i malit te Tomon -it ne
Qimend

U. Qimend

U. Vojnik Vojnik 440 Burimi malor i malit te Tomorrit ne
Vojnik ne gender ta fshatit

1

93

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32

