

**“Teknikat inovative të vëzhgimit
për një buxhetim më efektiv
për shërbimet mjedisore”**

“Teknikat inovative të vëzhgimit për një buxhetim më efektiv për shërbimet mjedisore”

Bashkia Durrës¹

Vlerësimi i shërbimit të pastrimit dhe depozitimit të mbetjeve urbane dhe i shërbimit të mirëmbajtjes së parqeve, lulishteve dhe hapësirave të gjelbra publike në Bashkinë Durrës

Ky projekt zbatohet nga:
Rrjeti i Qendrave për Zhvillim Komunitar
SOT PËR TË ARDHMEN

Falenderojmë Bashkinë Durrës, Drejtorinë e Buxhetit, Drejtorinë e Politikave të Zhvillimit si dhe Ndërmarrjet e Shërbimeve Komunale Durrës e Plazh për bashkëpunimin e tyre në realizimin e këtij studimi dhe mundësimin e të dhënave relevante për saktësinë e këtij botimi. Një falenderim i veçantë i kushtohet dhe të gjithë grupit të punës dhe Vëzhguesve të Trajnuar.

Ky botim është produkt i projektit “Përmirësimi i ofrimit të shërbimeve mjedisore Durrës nëpërmjet “Teknikave të Vëzhguesve të Trajnuar” që zbatohet nga organizata Qendra për Zhvillim Komunitar “Sot për të Ardhmen”, në kuadër të programit Senior II - Mbështetje për Organizatat Mjedisore të Shoqërisë Civile në Shqipëri i financuar nga Ambasada Suedeza dhe i zbatuar nga Qendra Rajonale e Mjedisit, Shqipëri (REC)

¹ Përmajtja e këtij raporti është përgjegjësi vetëm e QZHK “Sot për të Ardhmen” dhe në asnjë mënyrë nuk mund të konsiderohet si pasqyrim i pikëpamjeve të Ambasadës Suedeze në Shqipëri apo dhe e REC Shqipëri

Përmbajtje

1. Hyrje.....	4
2. Metodologjia	5
3. Profili territorial i bashkisë	6
4. Popullsia dhe infrastruktura.....	8
5. Ofrimi i shërbimeve të mbledhjes, largimit dhe trajtimit të mbeturinave të ngurta shtëpiake	9
6. Ofrimi i shërbimeve të mirëmbajtjes së parqeve, lulishteve dhe hapësirave të gjelbërta publike	13
7. Gjetjet nga vlerësimi në terren.....	14
8. Rekomandime	25
9. Aneks:.....	27
Rezultatet e monitorimit	27
Foto nga vëzhgimi.....	31
Foto nga vëzhgimi i parqeve	34
Foto nga vëzhgimi i vendgrumbullimit të mbetjeve.....	36

1. Hyrje

Mbas Reformës Administrativo Territoriale, bashkitë e vendit, dhe në këtë rast Bashkia e Durrësit ka një shtrirje më të madhe të territorit nën administrim, ku janë shtuar 5 njësi: Ishëm, Manzë, Sukth, Katund i Ri dhe Rrashbull e ku sipërfaqja e bashkisë nga 46.3km² ka shkuar në 346.55km². Ky ndryshim reflektohet edhe në numrin e banorëve, popullsisë i cili nga 212.000 banorë ka shkuar në 364,042 banorë. Por reforma territoriale ka sjellë dhe një numër funksionesh të reja të deleguara nga qeveria qendrore. Sipas ligjit për vetëqeverisjen vendore, misioni i bashkive është qeverisja efektive, eficiente dhe në një nivel sa me afër qytetarit. Vlerësimi i financimit të shërbimeve mjedisore hartuar në kuadër të programit SENIOR II² në vitin 2017 nxori në pah një mungesë financimi nga ana e bashkive për ofrimin e këtyre shërbimeve, gjendje e cila mbetet e njëjte deri katër vjet pas reformës administrativo-territoriale.

Në vazhdim të mbështetjes së bashkisë në misionin e saj, në kuadër të të njëjtit program, SENIOR II, është përgatitur një raport i cili ka për qëllim t'i vijë në ndihmë bashkisë për të përmirësuar performancën e shërbimeve publike, për të monitoruar e vlerësuar ofrimin e tyre si dhe për të rritur përfshirjen e komunitetit në përmbushjen e këtyre përgjegjësi.

Sipas ligjit 139/2015, “për Vetëqeverisjen Vendore”, njësitë e vetëqeverisjes vendore duhet të sigurojnë dhënien e shërbimeve publike. Pavarësisht mënyrës se si njësitë e qeverisjes vendore i ofrojnë shërbimet, ligji ngarkon bashkitë, si përgjegjëse për **hartimin dhe vendosjen e një sistemi administrimi të performancës** së shërbimeve për të përmirësuar nivelin dhe cilësinë e ofrimit të këtyre shërbimeve. Strukturat e bashkisë duhet të kenë e të përdorin **një sistem monitorimi e vlerësimi** të unifikuar për të siguruar standardin më të lartë të ofrimit të shërbimeve.

Aktualisht, në bashkitë e vendit mungojnë sisteme të administrimit të performancës si dhe të monitorimit dhe vlerësimit të shërbimeve publike.

Strategjia Ndërsektoriale për Decentralizimin dhe Qeverisjen Vendore 2015-2020, parashikon forcimin e demokracisë vendore nëpërmjet rritjes së gjithë përfshirjes qytetare dhe forcimit të strukturave komunitare në nivel vendor, si aktorë kyç në përmirësimin e performancës së ofrimit të shërbimeve publike. Në këtë drejtim, Strategjia përcakton Këshillin bashkiak si të vetmin organ të brendshëm kontrollues dhe monitorues të zbatimit të politikave nga ekzekutivi, me rol

² Raporti “Financat Vendore për Shërbimet Mjedisore në Shqipëri 2016-2019”, URI

kryesor garantimin e një lidhjeje të fortë të qeverisë vendore me strukturat komunitare dhe shoqërinë civile.

Ky raport ka për qëllim të ndihmojë bashkinë Durrës në zbatimin e objektivave të Strategjisë Ndërsektoriale për Decentralizimin dhe Qeverisjen Vendore 2015-2020.

2. Metodologjia

Për të matur cilësinë e ofrimit të shërbimeve, me qëllim përmirësimin e situatës aktuale si dhe përmirësimi i ofrimit të shërbimeve mjedisore, duke siguruar një mjedis më të pastër dhe më të sigurt u përdor modeli i vrojtimit – përmes **Teknikave të Vëzhguesve të Trajnuar, ku Vëzhgues të Trajnuar, vlerësuan** ofrimin e shërbimeve bashkiake nëpërmjet një shkalle matëse të paracaktuar / me katër shkallë vlerësimi:

- 1- Shumë mirë
- 2- Mirë
- 3- Keq
- 4- Shumë keq

Shërbimet bashkiake të përzgjedhura për vlerësim janë:

- Shërbimi i mbledhjes, largimit dhe trajtimit të mbetjeve të ngurta shtëpiake: Vlerësimi i pikave të grumbullimit të mbetjeve dhe kontenierëve
- Mirëmbajtja e parqeve, lulishteve dhe hapësirave të gjelbra publike

Vëzhguesit e trajnuar vlerësuan shërbimet përmes dy komponentëve **Fotografisë dhe Formularëve të vlerësimit.**

U vëzhguan drejtpërdrejt në terren 52 pika vendgrumbullimi mbetjesh, përkatësisht 202 kosha dhe 4 parqe. Vëzhguesit e Trajnuar, në çift, ndoqën skemën e daljes në terren 1 herë në javë për 3 javë (e hënë – e mërkurë – e premte), për vendgrumbullimet dhe për vëzhgim u bë sipas kriterëve të popullsisë, hartës së shpërndarjes së pikave të grumbullimit (ofruar nga Ndërmarrja e Shërbimeve Komunale), si dhe rëndësisë së zonave dhe densitetit të aktivitetit në to!

Zonat e perzgjedhura:

- **Zona e parë** përfshin rrugën Vëllazërimi – Rruga Glaukia deri në kryqezimin e rrugës Adria. (Njesia Administrative 6). Kjo zonë përposë numrit të lartë të banorëve, është edhe vendndodhja e tregut të Madh Industrial.
- **Zona e dytë**, blloku midis rrugës Hysen Kërtusha – Rr. Mujo Ulqinaku – Rr. Abaz Celkupa – Rr. E Mozaikëve – Rr. Adria. Ky bllok i ndodhur midis Pallatit të Sportit dhe stadiumit, është perzgjedhur pasi aty ndodhet edhe Tregu i Fruta Perimeve të qytetit, dhe ka një situatë të shtuar të mbetjeve gjatë paradites.
- **Zona e tretë**, përfshinë rrugën Aleksandër Gogo, deri pranë sheshit përpara Bashkisë Durrës, në rajonin 4 dhe vazhdon deri ne Rajonin 2, Bashkia Durrës.
- Dhe **zona e katërt** është menduar të përfshijë Rajonet 1 dhe 5, duke u nisur nga Universiteti A. Moisiu deri pranë zonës së njohur si Iliria / Plepat.

4 parqet e marra ne veshgim nga ana e Vezhguesve te Trajnuar kane qene

- Lulishtja tek Treni
- Vila e Zogut
- Zona prane Amfiteatrit, Shtepia Muze e A. Moisiut
- Vollga, Taulantia

Pas çdo vlerësimi, të dhënat janë përpunuar përmes analizës sasimore për të na dhënë paqyrën e këtij raporti.

3. Profili territorial i bashkisë

Durrësi është qyteti i dytë më i madh në Shqipëri. Ai është një nga qytetet më të lashtë dhe më të rëndësishëm ekonomikë të Shqipërisë. Durrësi është i vendosur në bregdetin qendror shqiptar, rreth 33 km, në perëndim të kryeqytetit Tiranë. Pozita gjeografike e favorshme e rrethit të Durrësit i jep përparësi zhvillimit të tij ekonomik, ofron mundësi për një ofertë të pasur turistike dhe mundëson elementë klimatikë për një jetesë komferte në aspekte shëndetësore. Kushtet natyrore-gjeografike të Durrësit si faktorë të rëndësishëm shprehin ndikimin e tyre në planifikimin hapsinor territorial të qytetit, influencojnë në zhvillimin e degëve të ekonomisë, jetën social-kulturore të popullsisë, formojnë elementë të mjedisit jetësor human. Qyteti ka reliev fushor- kodrinor.

Territori fushor: Fusha e Durrësit zë hapësirën më të madhe të territorit të zonës. Ajo përbëhet nga Fusha e Shijakut dhe fusha e Spitallës (ish kënetë e Durrësit). Fusha e ish-Kënetës deri në fillim të vitëve 1961 zihej nga një kënetë e madhe në trajtën e një lagune mbasi lidhej me detin me anë të kanalit në Porto-Romano. Nga bonifikimi i kësaj kënete u përfituan rreth 7280 ha. Ujrat e saj kalohen në det nga hidrovori Porto-Romanos. Dallohet për kripëzim të lartë të tokës, pavarësisht përpjekjeve të bëra për shpëlarjen e saj me ujë të ëmbël dhe mbjelljes me kultura bujqësore (grurë e misër). Në fund të viteve 1980 investimet për të u ndërprehen. Pjesa e fushës së ish kënetës së Durrësit gjendet në ulje të vazhdueshme, por me intensitet të ndryshëm duke qenë më e ulët në pjesën qendrore dhe më e ngritur në periferi të saj. Kjo dukuri është theksuar më tej sidomos pas tharjes së ish kënetës së Durrësit (një ulje prej 600 mm në qendër dhe 200 mm në periferi). Zona e ish kënetës ka qënë një nga zonat problematike shëndetsore të qytetit që nga periudha e formimit të tij.

Territori kodrinor, mali i Durrësit- Bishti Pallës me lartësinë më të madhe 178 m, përbëjnë lartësitë e vetme të qytetit. Në këtë zonë gjatë dy dekadave të fundit janë bërë investime të konsiderueshme në objekte banimi dhe shërbimi.³

Territori bregdetar përfaqësohet nga segmenti i plazhit të Durrësit me shtrirje nga Shkëmbi Kavajës deri në Porto-Romano. E gjithë zona karakterizohet nga humanizim i shpejtë dhe urbanizim i konsiderueshëm, pas viteve 1990. Zona manifeston probleme shqetësuese mjedisore me ndikim në shëndetin human. Niveli i lartë i ndotjes së ujrave rekreative si pasojë e mospasjes së infrastrukturës së duhur në plazhe (mungesa e tualeteve publike), sistemi i kompromentuar me lidhje të parregullta të kanalizimeve që derdhin direkt ujrat e zeza në bregun e detit nga një numër i konsiderueshem subjektsh shërbimi, si: lokale, hotele e motele; ndotja nga mbetjet ushqimore të pushuesëve falë një kulture të mangët mjedisore-shëndetsore të vetë frekuentuesëve, ka shpënë në degradim të ndjeshëm të cilësisë së mjedisit si dhe ndikim të drejtpërdrejtë në cilësinë e jetës së banorëve të zonës.

Bashkia e Durrësit shtrihet përgjatë bregut të detit, nga grykëderdhja e lumit Ishëm në veri deri në kufi me Kavajën në jug. Durrësi është një zonë me shkallë të lartë të migrimit të brendshëm, gjë që ka sjellë zgjerimin e shpejtë dhe informal të qytetit në zonën e ish-Kënetës si dhe përgjatë vijës bregdetare në jug të qytetit. Ndërkohë Reforma Territoriale e vitit 2015 ndryshoi Bashkinë Durrës në një zonë funksionale të katërfishuar, dhe së bashku me kuadrin ligjor të funksionimit të bashkive ofron me shumë shanse për konsolidimin administrativ të bashkive, rritjen e aftësisë për të ofruar një gamë më të madhe shërbimesh me cilësi më të lartë dhe më kosto administrative më të ulët, dhe për zhvillim ekonomik vendor.

³ Akademia e Shkencave, Qendra e Studimeve Gjeografike, (1990), "Gjeografia Fizike e Shqipërisë", Vëllimi I, f.478

4. Popullsia dhe infrastruktura

Sipas të dhënave të regjistrit civil 2018, popullsia rezidente është 364,042 vetë me një përbërje gjinore pothuajse të barabartë midis meshkujve dhe femrave⁴. Me një sipërfaqe prej 338.30 kilometrash katrorë, densiteti i popullsisë sipas të dhënave të INSTAT 2018 është **949** banorë km². Bashkia e Durrësit ka 11 njësi administrative, prej të cilave 6 janë rajone të qytetit të Durrësit.

Nr	Bashkia Durrës	Popullsia
1	Bashkia Rajoni 1 (Lagjet : Nr. 1,2,3,4)	28,847.00
2	Bashkia Rajoni 2 (Lagjet : Nr. 6,7,9,10,11)	29,187.00
3	Bashkia Rajoni 3 (Lagjet: 5,12,16)	28,121.00
4	Bashkia Rajoni 4 (Lagjet: 8,15,18)	56,382.00
5	Bashkia Rajoni 5 (Lagjet: 13,14,17)	78,377.00
6	Bashkia Rajoni 6 (Ish – Kënetë)	43.000.00
7	Njësia adm. Manez	12,083.00
8	Njësia adm.Sukth	29,022.00
9	Njësia adm.Ishem	9,156.00
10	Njësia adm.Katund i ri	16,182.00
11	Njësia adm.Rashbull	33,685.00
	Totali	364,042.00

⁴ Ref. të dhëna të Bashkisë Durrës në faqen zyrtare, e rritur me 47% pas Reformës Territoriale Administrative të vitit 2014

Urbanizimi i shpejtë ka krijuar probleme të rënda me zaptimin e hapësirave të gjelbra dhe dëmtim të trashëgimisë arkeologjike të qytetit të Durrësit, ndërsa urbanizimi i shpejtë i bregut të detit ka krijuar mbingarkesë të shërbimeve publike dhe vështirësi në krijimin e infrastrukturës së nevojshme. Ndërtimet pa kriter kanë mbingarkuar infrastrukturën aktuale urbane si kanalizimet e ujërave të ndotura, rrugët apo parkingjet publike si dhe rrezikojnë të dëmtojnë të ardhmen turistike të qytetit. Ndërtimi i infrastrukturës së nevojshme në zonat e urbanizuara gjatë dy dekarave të fundit si dhe ndërtimi i impianteve të përpunimit të ujërave të zeza për të shpëtuar ndotjen e bregdetit konsiderohen sfida me rëndësi të veçantë.

Durrësi është një nga zonat më problematike sa i përket furnizimit me ujë, për shkak se burimet ujore aktuale janë të kufizuara dhe gjenden në distancë të largët, ndërsa bashkia e re nuk ka në afërsi të saj burime të tjera të pastra për shtimin e furnizimit me ujë.

Balancimi i nevojës për zhvillimin e turizmit me nevojën për të ruajtur një mjedis të pastër dhe kthimi i turizmit në një aktivitet të qëndrueshëm është sfida kryesore e bashkisë së re.

5. Ofrimi i shërbimeve të mbledhjes, largimit dhe trajtimit të mbeturinave të ngurta shtëpiake

Bashkia e Durrësit është Autoriteti kryesor përgjegjës për shërbimet e menaxhimit të mbetjeve në Durrës dhe ajo i kryen këto shërbime nëpërmjet dy Ndërmarrjeve të saj të Shërbimeve Komunale:

- 1) Ndërmarrja e Shërbimeve Komunale Durrës (NShKD)
- 2) Ndërmarrja e Shërbimeve Komunale Plazh (NShKP).

Të dyja ndërmarrjet drejtohen nga Këshilli Bashkiak, dhe financohen kryesisht nga buxheti i Bashkisë. Ato janë përgjegjëse për pastrimin e qytetit, grumbullimin e mbetjeve, dizinfektimin, mirëmbajtjen e hapësirave të gjelbra, ndriçimin rrugor dhe varrezave publike, ofrimin e shërbimeve funerale, dekorin e qytetit si dhe planifikimin/ monitorimin e shërbimit të menaxhimit të mbetjeve.

Bashkia e Durrësit përcakton dhe publikon grafikun për pastrimin e qytetit (*çdo ditë, herët në mëngjes ose vonë në mbrëmje*), dhe grafikun për grumbullimin dhe transportimin e mbetjeve (*gjatë ditës*).

Rrjeti i menaxhimit të mbetjeve në Durrës përbëhet nga këta aktorë përkatës:

- Bashkia e Durrësit, Autoriteti kryesor në lidhje me shërbimet e menaxhimit të mbetjeve nëpërmjet dy Ndërmarrjeve të saj të Shërbimeve komunale;

- Spitalet, përgjegjëse për menaxhimin e mbetjeve të tyre spitalore;
- Autoriteti portual, përgjegjës për menaxhimin e mbetjeve të gjeneruara në Port;
- Bizneset (4,660 njësi që operojnë si biznese ushqimi, turizmi, ndërtimi, transporti dhe industri e lehtë) të cilët gjenerojnë të gjitha llojet e mbetjeve;
- Operatorët e riciklimit (riciklim letre, plastike dhe metali) të cilët kontribuojnë në reduktimin dhe rikuperimin e mbetjeve;
- Qytetarët, të cilët gjenerojnë të gjitha llojet e mbetjeve urbane dhe inerte (mbetjet nga ndërtimet);
- Institucionet mësimore, të cilët gjenerojnë të gjitha llojet e mbetjeve, por gjithashtu mund të kontribuojnë për edukimin e publikut në lidhje me aspektet e menaxhimit të mbetjeve;
- Drejtoria e higjenes, përgjegjëse për vënien e gjobave dhe inspektimet.

Sezoni i lartë është gjatë muajve të verës për shkak të turistëve dhe për këtë arsye sasia e mbetjeve të gjeneruara dhe atyre të asgjësuara është më e lartë gjatë sezonit të verës sesa në pjesën tjetër të vitit.

Mesatarisht, një familje në Durrës prodhon rreth 2 ton mbetje në vit ose 5.5 kg mbetje në ditë (sipas llogaritjeve të bazuara në të dhënat e marra nga Bashkia e Durrësit).

Bashkia Durrës dhe dy ndërmarrjet e saj të menaxhimit të mbetjeve, NShKD⁵ dhe NShKP⁶ nuk kanë të dhëna për sasi të individuale të rrymave të mbetjeve të grumbulluara / asgjësuara nga rrymat e mbetjeve të rrezikshme, spitalore, ato të ndërtimit, industriale dhe portuale).

Përveç kësaj, për shkak të mungesës së urës peshore në vendhedhjen e mbetjeve në Porto Romano, nuk kryhet monitorimi i duhur i vëllimit dhe llojit të mbetjeve të asgjësuara aty. Autoritetet përgjegjëse për të monitoruar të dhënat mbi grumbullimin dhe asgjësimin e vëllimeve të këtyre lloj mbetjesh (të rrezikshme, spitalore, ato të ndërtimit, industriale dhe portuale) janë aktualisht të njëjtët gjenerues mbetjesh: spitali, autoriteti portual dhe bizneset (rreth 4460 ente që operojnë në industrinë ushqimore, atë të lehtë, turizëm, ndërtim, transport).

5.1. Hartëzimi i menaxhimit të shërbimeve mjedisore

Për vitin 2018 numri i punonjësve në total, nën shërbimin publik të mbrojtjes së mjedisit, janë të punësuar 426 persona, ku shërbimi i menaxhimit të mbetjeve ka 424 punonjës, dhe vetëm 2 punonjës për programin e mbrojtjes së mjedisit, përkatësisht:

⁵ Ndërmarrja e Shërbimeve Komunale Durrës

⁶ Ndërmarrja e Shërbimeve Komunale Plazh

- 1 – Ndermarrja Komunale Durrës –266 punonjës
- 2 – Ndërmarrja komunale Plazh – 158 punonjës
- 3 – Programi për mbrojtjen e mjedisit – 2 punonjës të punësuar pranë bashkisë Durrës.

Shpërndarja e forcës së punës në shërbimet mjedisore Durrës

- **NShKP** disponon 14 mjete, të cilat administrojnë mbetjet në **550 konteinerë** me kapacitet 1,100 l/konteiner. Në zonën e plazhit kryhet grumbullimi **2 herë në ditë** ndërsa në zonat e tjera **1 herë në ditë**

Gjithsej për vitin 2017 janë realizuar 9493 rrugë, (8906 rrugë të mbetjeve urbane, 587 rrugë të

mbetjeve të gjelbërta) duke evaduar 72,859 m³ mbetje.

- **NShKD** mbulon 260 V.M.M⁷ + 66 te improvizuara, me **660 kontenierë** të vendosur në qytet dhe **80 kontenierë** në Njësitë Administrative.

Gjithsej per vitin 2017 jane realizuar 11.349 rrugë duke evaduar **72,914 m³** mbetje.

Transportimi është përqendruar te mbetjet urbane me 88% të transportimit, kurse mbetjet e gjelbërta me 7% dhe mbetjet e tjera me 5%.

Transportimi i mbetjeve

5.2. Buxhetimi dhe menaxhimi financiar i shërbimeve mjedisore

Bashkia alokon një pjesë të buxhetit të saj bashkiak për të mbuluar kostot e pastrimit dhe të shërbimit të menaxhimit të mbetjeve.

Buxheti i shërbimeve të menaxhimit të mbetjeve për qytetin në vitin 2018 është 371,681,000 lekë me ndarje sipas zërave kryesorë si më poshtë:

Shpenzimet operative përfshijnë pastrim, mirembajtje, fshirje, dezinfektim, dezinfektim, deratizim, materiale mirëmbajtje, riparime etj.

Për vitin 2018, është llogaritur se buxheti i përcaktuar për menaxhimin e mbetjeve, alokuar nga bashkia për dy ndërmarrjet e shërbimeve komunale, mbulon vetëm **40% të nevojave të tyre reale**. Ndërkohë fondet për menaxhimin e mbetjeve të parashikuara për vitet në vijim janë më të ulta, përkatësisht për vitin 2019 me planifikim prej 98.4% të buxhetit të vitit 2018 dhe për vitin 2020 me planifikim prej 97.8% të buxhetit 2018. Kjo tendencë në rënie të planifikimit buxhetor vihet re dhe në vitet paraardhëse, ku fondet janë ulur në mënyrë të konsiderueshme.

Shtrirja e shërbimit të pastrimit në të gjithë territorin e bashkisë së re dhe konsiderata buxhetore janë të domosdoshme, veçanërisht për shkak se një pjesë e bregdetit si Kepi i Rodonit është i ngopur me mbetje plastike të sjella nga lumenjtë.

6. Ofrimi i shërbimeve të mirëmbajtjes së parqeve, lulishteve dhe hapësirave të gjelbërta publike

Buxheti për Shërbimet Mjedisore 2018 - Gjelbërimi

Për vitin 2018 Bashkia Durrës ka 100 punonjës së bashku me administratën për shërbimet e mirëmbajtjes së hapësirave të gjelbërta.

Buxheti për vitin 2018 është në vlerën 52,277,000 lekë ku shpenzimet operative zënë 16% të buxhetit.

Sipërfaqja e gjelbërt nën kujdesin e Bashkisë Durrës është **473.257 m²** sipërfaqe të gjelbërta, ose vetëm **0.14% të sipërfaqes së bashkisë**. Me një dendësi të popullësisë prej 949 për km², kjo sipërfaqe është e pallogaritshme për frymë. Më tej shihet se sipërfaqja pyll - park që është domosdoshmëri, kërkon masa urgjente për të përmirësuar këtë situatë

7. Gjetjet nga vlerësimi në terren

Në kuadër të projektit Senior II – “Përmirësimi i shërbimeve mjedisore Durrës nëpërmjet “TVT” QZHK “Sot për të Ardhmen” ka vlerësuar **4 zona**, të cilat shtrihen në 5 nga njësitë administrative të Qytetit të Durrësit në lidhje me dy shërbime:

- **Shërbimin e menaxhimit të mbetjeve urbane**
- **Shërbimin e menaxhimit të hapësirave të gjelbërta**

Zona e parë përfshin rrugën Vëllazërimi – Rruga Glaukia deri në kryqëzimin e rrugës Adria. (Njesia Administrative 6). Kjo zonë u zgjodh pasi përpos numrit të lartë të banorëve, është edhe vendndodhja e tregut të Madh Industrial.

7.1. Vlerësimi i Menaxhimit të mbetjeve

Në lidhje me shërbimin e mbledhjes, largimit dhe trajtimit të mbetjeve të ngurta, vlerësimi u bë në **52 pika vendgrumbullimi të mbetjeve**, ku u vlerësuan në total gjendja e **209 kontenierëve**, me mbulim prej **17.3%** në 4 nga 5 zonat e qytetit, në hot-spote të konsideruara në lidhje me dendësinë e popullësisë, frekuencën e aktiviteteve dhe llojshmërinë e tyre.

Vlerësimi i kontenierëve u bë mbi kriteret e mëposhtme:

1. Mbetjeve voluminoze brenda dhe përreth kontenierëve;
2. Vend qëndrimi i kontenierëve;
3. Pastërtia e pikës së grumbullimit;
4. Shkalla e mbushjes së kontenierit;
5. Gjendja fizike e kontenierëve

Vlerësimi nga vëzhgimi i 4 zonave (52 pika grumbullimi me 209 kontenierë) nxori këto gjetje:

Zona 1 - Rruga Vëllazërimi – Rruga Glaukia deri në kryqëzimin e rrugës Adria. (Njesia Administrative 6) me **11 pika grumbullimi dhe 26 kontenierë:**

Vihet re se nga java e parë në të tretën, është ulur sasia e mbetjeve voluminoze brenda dhe përreth kontenierëve, kjo për shkak dhe të informimit për vëzhguesit në terren.

Zona e targetuar shfaq sipas vlerësimit shumë mirë, mirë, keq, shumë keq, në vlera mesatare këtë situatë:

Menaxhim të mirë të mbetjeve voluminoze brenda dhe përreth kontenierëve, me shkallë pastërtie jo të mirë dhe vendqëndrime të papërshtatshme të kontenierëve.

Nga 26 kontenierë të vëzhguar në këto 11 pika grumbullimi, shkalla e mbushjes së kontenierëve shfaqet në nivelin mesatar 2.2 pra që duhet të përmirësohet. Ky përfundim vjen si pasojë e numrit shumë të ulët të kontenierëve në rrugën “Glaukia”, sidomos pranë tregut industrial dhe në rrugën “Vëllazërimi” në raport me popullësinë e mbuluar, me pozicionimin e tyre dhe gjendjen e keqe fizike.

Në lidhje me gjendjen fizike të kontenierëve, nga 26 gjithsej të vëzhguar, 16 paraqiten në gjendje shumë të keqe dhe 10 në gjendje të keqe.

Zona 2 - blloku midis rrugës Hysen Kërtusha – Rr. Mujo Ulqinaku – Rr. Abaz Celkupa – Rr. e Mozaikëve – Rr. Adria me **12 pika grumbullimi dhe 35 kontenierë**:

Zona e targetuar shfaq sipas vlerësimit shumë mirë, mirë, keq, shumë keq, në vlera mesatare këtë situatë:

Menaxhim shumë të mirë të mbetjeve voluminoze brenda dhe përreth kontenierëve, me shkallë pastërtie shumë të mirë dhe vendqëndrime të kontenierëve që duhen të përmirohen.

Nga 35 kontenierë të vëzhguar në këto 12 pika grumbullimi, *shkalla e mbushjes së kontenierëve* shfaqet në nivelin mesatar 2.3 pra jo mirë. Ky përfundim vjen si pasojë e nevojës për të shtuar kontenierë në raport me popullësinë e mbuluar, dhe me frekuencën e depozitimit të mbetjeve, sidomos pranë tregut.

Në lidhje me *gjendjen fizike* të kontenierëve, nga 35 gjithsej të vëzhguar, 21 paraqiten në gjendje shumë të mirë, 11 në gjendje të mirë dhe 3 në gjendje shumë të keqe.

Zona 3 - rruga “Aleksandër Gogo”, deri pranë sheshit përpara Bashkisë Durrës, në rajonin 4 deri në Rajonin 2, me 9 pika grumbullimi dhe 34 kontenierë:

Zona e targetuar shfaq sipas vlerësimit shumë mirë, mirë, keq, shumë keq, në vlera mesatare këtë situatë:

Menaxhim shumë të mirë të mbetjeve voluminoze brenda dhe përreth kontenierëve, me shkallë pastërtie shumë të mirë por me vendqëndrime të kontenierëve të papërshtatshme.

Nga 34 kontenierë të vëzhguar në këto 9 pika grumbullimi, shkalla e mbushjes së kontenierëve shfaqet e lartë në ato vendgrumbullime që janë pranë bizneseve private, ku dhe niveli i pastërtisë është mirë, krahasuar me nivelin shumë mirë të vendgrumbullimeve të tjera. Ky përfundim vjen si pasojë e nevojës për të sistemuar pozicionimin e vendgrumbullimeve në këtë zonë.

Në lidhje me gjendjen fizike të kontenierëve, nga 34 gjithsej të vëzhguar, 15 paraqiten në gjendje shumë të mirë, 18 në gjendje të mirë dhe 1 në gjendje të keqe.

Zona 4 - Rajonet 1 dhe 5, duke u nisur nga universiteti A. Moisiu deri pranë zonës së njohur si Plepat, me **20 pika grumbullimi dhe 114 kontenerë**:

Zona e targetuar shfaq sipas vlerësimit shumë mirë, mirë, keq, shumë keq, në vlera mesatare këtë situatë:

Menaxhim në përgjithësi të mirë të mbetjeve voluminoze brenda dhe përreth kontenerëve, me shkallë pastërtie të mirë, por me vendqëndrime të kontenerëve të papërshtatshme.

Nga 114 kontenerë të vëzhguar në këto 20 pika grumbullimi, shkalla e mbushjes së kontenerëve shfaqet e lartë në ato vendgrumbullime që pranë flukseve të lëvizjeve të njerëzve dhe makinave dhe pranë bizneseve. Në dallim nga zonat e tjera, kjo zonë shfaq nevojë të shërbimit të dezinfektim, dezinfektim, deratizim

Në lidhje me gjendjen fizike të kontenerëve, nga 114 gjithsej të vëzhguar, 61 paraqiten në gjendje shumë të mirë, 51 në gjendje të mirë dhe 2 në gjendje të keqe.

PËRMBLEDHJE:

Në 4 zonat e vëzhguara për 3 javë, përgjithësisht konsiderohet që situata paraqitet:

- **mirë deri në shumë mirë**, në lidhje me largimin e mbetjeve voluminoze nga vendgrumbullimet
- **keq deri në mirë**, në lidhje me pastrimin e vendgrumbullimeve
- **keq** në lidhje me pozicionimin e vendgrumbullimeve
- **keq** në lidhje me gjendjen fizike dhe numrin e kontenierëve nëpër pikat e grumbullimit apo në nevojën për shtim të pikave të grumbullimit

Më tej, lind nevoja për plan veprimi të ofrimit të shërbimit **mbledhjes, largimit dhe trajtimit të mbetjeve sipas tipologjisë së zonave nëpërmjet ndihmës së hartëzimeve të tilla**. Sipas të dhënave të hartëzimit, **zona 1** ka nevojë për shtim dhe sistemim të të vendgrumbullimeve, shtim të kontenierëve dhe riparimit të atyre ekzistues, **zona 2** ka nevojë për sistemim të vendgrumbullimeve dhe shpeshtësi shërbimi apo shtim të numrit të kontenierëve për shkak të fluksit tregtar, **zona 3** ka nevojë për sistemim të vendgrumbullimeve dhe ndërgjegjësim të bizneseve për mirëmbajtje, **zona 4** ka nevojë për shtim dhe sistemim të vendgrumbullimeve, trajtim të mbetjeve (dezinfektim, dezinfektim, deratizim) dhe shpeshtësi shërbimi.

7.2. Vlerësimi i Menaxhimit të hapësirave të gjelbërta

Në lidhje me shërbimin e menaxhimit të hapësirave të gjelbërta, u konstatuan vetëm **4 pika** ku vlerësimi për hapësirat e gjelbërta mund të ndërmerrej, përkatësisht 1. Pranë shtëpisë Muze, Rr. “Kolonel Tomson”, 2. Shëtitoria Vollga, Rr. “Taulantia”, 3. Lulishtja pranë stacionit të trenit, dhe 4. Zona pranë Vilës së Zogut. Vlerësimi i hapësirave u bë mbi kriteret e mëposhtme:

1. Mirëmbajtja e pemëve dhe shkurreve;
2. Mirëmbajtja e barit;
3. Mirëmbajtja e zonave të lojrave;
4. Mirëmbajtja e zonave të kalimit;

Zona 1 - Pranë shtëpisë Muze, Rr. “Kolonel Tomson”

Zona e targetuar shfaq sipas vlerësimit shumë mirë, mirë, keq, shumë keq, në vlera mesatare këtë situatë:

Menaxhim në përgjithësi shumë të mirë të pemëve dhe shkurreve, të mirë të barit, me shkallë pastërtie shumë të mirë të zonës dhe rrugëve të kalimit. Nuk ka kënd rekreacional.

Në këtë zonë ndodhen 10 stola nga të cilët, 6 paraqiten në gjendje të mirë, 2 në gjendje të keqe dhe 2 në gjendje shumë të keqe.

Zona 2 - Shëtitorja Vollga, Rr. “Taulantia”

Zona e targetuar shfaq sipas vlerësimit shumë mirë, mirë, keq, shumë keq, në vlera mesatare këtë situatë:

Menaxhim në përgjithësi keq të pemëve dhe shkurreve, të mirë të barit, me shkallë pastërtie shumë të mirë të zonës dhe të rrugëve të kalimit. Nuk ka kënd rekreacional.

Në këtë zonë ndodhen 53 stola nga të cilët, 1 paraqitet në gjendje të mirë, 51 në gjendje të keqe dhe 1 në gjendje shumë të keqe.

Zona 3 - Lulishtja pranë stacionit të trenit

Zona e targetuar shfaq sipas vlerësimit shumë mirë, mirë, keq, shumë keq, në vlera mesatare këtë situatë:

Menaxhim në përgjithësi keq të pemëve dhe shkurreve, keq të barit, me shkallë pastërtie shumë të mirë të zonës dhe të rrugëve të kalimit, dhe të keq të këndit rekreacional.

Në këtë zonë ndodhen 12 stola, nga të cilët 3 paraqitet në gjendje shumë të mirë, 7 në gjendje të mirë dhe 2 në gjendje shumë të keqe.

Zona 4 – Zona pranë Vilës së Zogut

Zona e targetuar shfaq sipas vlerësimit shumë mirë, mirë, keq, shumë keq, në vlera mesatare këtë situatë:

Menaxhim në përgjithësi keq të pemëve dhe shkurreve, të mirë të barit, me shkallë pastërtie të luhatshme të zonës dhe të keq të rrugëve të kalimit. Nuk ka kënd rekreacional, nuk ka stola.

PËRMBLEDHJE:

Në 4 zonat e vëzhguara për 3 javë, përgjithësisht konsiderohet që situata paraqitet:

- Përveç zonës pranë shtëpisë muze, situata paraqitet **keq**, në lidhje me mirëmbajtjen e pemëve dhe shkurreve në 3 zonat e tjera
- Mirëmbajtja e barit paraqitet **mirë**, përveç lulishtes pranë stacionit të trenit, ku mirëmbajtja është **keq**
- Shkalla e pastërtisë së zonës paraqitet **shumë mirë**, përveç zonës pranë Vilës së Zogut ku shërbimi i pastrimit duket i luhatshëm
- Shkalla e pastërtisë së rrugëve të kalimit paraqitet **mirë dhe shumë mirë**, përveç zonës pranë Vilës së Zogut ku shërbimi i pastrimit është **keq**
- **Nuk ka kënde rekreacionale.** I vetmi kënd lojrash në lulishten pranë stacionit të trenit, niveli i mirëmbajtjes është **keq**
- **Nuk ka facilitate sanitare dhe infrastrukturë sinjalistike/udhëzuese** në asnjë prej zonave.

Me situatën ekzistuese lind nevoja për përmirësim të ofrimit të shërbimit të **mirëmbajtjes së zonave sipas tipologjisë së tyre nëpërmjet ndihmës së hartëzimeve të tilla.** Sipas të dhënave të hartëzimit, **zona 1** ka nevojë për shtim dhe riparim të stolave ekzistues, **zona 2** ka nevojë për mirëmbajtje të pemëve dhe shkurreve, **zona 3** ka nevojë për mirëmbajtje të pemëve dhe shkurreve, barit, dhe këndit të lojrave me riparim, lysterje dhe zëvendësim të pjesëve të dëmtuara, **zona 4** ka nevojë për mirëmbajtje të pemëve dhe shkurreve, të rrugëve të kalimit, kontroll performance dhe shpeshësi shërbimi. Të gjitha zonat kanë nevojë për riparim/zëvendësim dhe shtim stolash dhe aty ku mungojnë, si dhe krijimin e faciliteteve sidomos të higjenës dhe të infrastrukturës sinjalistike/udhëzuese, sidomos te kendi i lojrave. Këndi i lojrave kërkon një përkujdesje të veçantë me zëvendësim/riparim/lysterje dhe rrethim si dhe krijimin e vëndeve vëzhguese për prindërit/kujdestarët dhe objekte sanitare.

8. Rekomandime

1. Pavarësisht mënyrës se si njësitë e qeverisjes vendore i ofrojnë shërbimet, ligji ngarkon bashkitë, për *hartimin dhe vendosjen e një sistemi administrimi të performancës* së shërbimeve për të përmirësuar nivelin dhe cilësinë e ofrimit të tyre. Strukturat e bashkisë duhet të kenë e të përdorin *një sistem monitorimi e vlerësimi* të unifikuar për të siguruar standardin më të lartë të ofrimit të shërbimeve.
2. Shërbimi i mbledhjes dhe largimit të mbetjeve mund të ndjekë grafikun e deritanishëm në 1 deri në 2 herë në ditë, por për zona të caktuara duhet siguruar ofrimi i shërbimit dhe 3 herë në ditë, sidomos pranë zonave me fluks lëvizjeje, me dendësi të lartë dhe me nivel të lartë tregtar.
3. Pozicionimi i vëndgrumbullimeve duhet të rishikohet si një nevojë e një qyteti dinamik. Plani i pozicionimit duhet të përfshijë hapjen e vëndgrumbullimeve të reja dhe sistemimin e ekzistuesve. Gjithashtu planifikimi dhe sistemimi i vëndgrumbullimeve duhet të ndjekë dhe lëvizjet demografike, tregtare, dendësinë e popullatës dhe fluksin e lëvizjeve të njerëzve dhe makinave, si dhe duhet të jenë lehtësisht të aksesueshme.
4. Duhet të rriten masat ndërgjegjësuere dhe këshilluese ndaj bizneseve dhe komuniteteve, paralelisht me shtimin e vëndgrumbullimeve dhe kontenierëve në zonat kryesisht me fluks të lartë.
5. Planifikimi buxhetor duhet të përfshijë një masë më të lartë të shpenzimeve operative dhe sidomos të investimit në blerjen e kontenierëve të rinj dhe në riparimin e atyre ekzistues.

6. Ka nevojë për marrjen e masave për rritjen e cilësisë së mirëmbajtjes së hapësirave të gjelbërta, sidomos pemëve dhe shkurreve, si dhe marrjen e masave për krijimin e grafikëve të shërbimit sipas fluksit të përdorimit të këtyre zonave.
7. Duhet të shqyrtohet mundësitë për investim serioz në krijimin e hapësirave të gjelbërta në formën e parqeve, duke marrë parasysh se sipërfaqja e gjelbërt nën kujdesin e Bashkisë Durrës është **473.257 m²** ose vetëm **0.14% të sipërfaqes së bashkisë**. Me një dendësi të popullësisë prej 949 për km², kjo sipërfaqe është e pallogaritshme për frymë. Më tej shihet se sipërfaqja pyll- park prej vetëm 8.5%, kërkon masa urgjente për të përmirësuar këtë situatë. Aktualisht nuk ka hapësirë të gjelbërt që të plotësojë standardet e një parku. Krijimi i hapësirave të gjelbërta duhet të ndjekë ritmin e një qyteti dinamik. Plani I investimeve të gjelbërta duhet të ndjekë dhe lëvizjet demografike, tregtare, dendësinë e popullatës si dhe duhet të jenë lehtësisht të aksesueshme.
8. Duhet marrë masat për vendosjen dhe zbatimin e standardeve në krijimin dhe mirëmbajtjen e hapësirave të gjelbërta. Ka nevoja për investim dhe planifikim financiar për blerje të koshave specifike të vegjël, krijimin e hapësirave për fëmijët dhe prindërit, sidomos nënat, vendosjen e faciliteteve dhe objekteve sidomos sanitare apo të ndihmës së shpejtë dhe vendosjen e infrastrukturës sinjalistike/udhëzuese, stolave, krijimin e këndeve të lojrave dhe rekreacionale si dhe planifikimin e mirëmbajtjes dhe ruajtjes së tyre për të qenë zona të sigurta për fëmijët dhe prindërit.
9. Duhet të rriten masat ndërgjegjësuese dhe këshilluese ndaj bizneseve dhe komuniteteve, për mbrojtjen dhe respektimin e hapësirave të gjelbërta, si dhe duhet rritur kontrolli dhe monitorimi i shërbimit të mirëmbajtjes së tyre.
10. Bashkia duhet të forcojë lidhjet me aktorët dhe grupet e interesit si bizneset, grupet komunitare dhe vëzhguesit e trajnuar për të zbatuar dhe monitoruar masat e planifikuara si dhe të përdorë sistemin e monitorimit dhe hartëzimit periodik nëpërmjet përdorimit të instrumenteve të thjeshta si fishat e propozuara nga Rrjeti i shërbimeve mjedisore NES.

9. Aneks:

Rezultatet e monitorimit

A. Vlerësimi i Menaxhimit të Mbetjeve

i. Mbetjet voluminoze brenda dhe përreth konteinerëve

	Java 1	Java 2	Java 3
1 - Gjithsej vlerësime shumë mirë	39	36	40
2 - Gjithsej vlerësime mirë	9	13	12
3 - Gjithsej vlerësime keq	4	2	0
4 - Gjithsej vlerësime shumë keq	0	1	0
- Mesatarja e Vlerësimit-	13	13	13

ii. Vend qëndrimi i konteinerëve

	Java 1	Java 2	Java 3
1 - Gjithsej vlerësime shumë mirë	1	1	1
2 - Gjithsej vlerësime mirë	14	16	16
3 - Gjithsej vlerësime keq	37	35	35
4 - Gjithsej vlerësime shumë keq			
- Mesatarja e Vlerësimit-	17.33	17.33	17.33

iii. Pastërtia e pikës së grumbullimit

	Java 1	Java 2	Java 3
1 - Gjithsej vlerësime shumë mirë	32	32	33
2 - Gjithsej vlerësime mirë	14	12	14
3 - Gjithsej vlerësime keq	6	6	3
4 - Gjithsej vlerësime shumë keq	0	2	2
- Mesatarja e Vlerësimit-	13	13	13

iv. Shkalla e mbushjes së konteinerit

	Java 1	Java 2	Java 3
1 - Gjithsej vlerësime shumë mirë	97	96	92
2 - Gjithsej vlerësime mirë	80	80	83
3 - Gjithsej vlerësime keq	13	14	15
4 - Gjithsej vlerësime shumë keq	19	19	19
- Mesatarja e Vlerësimit-	52.25	52.25	52.25

v. Gjendja fizike e konteinerëve

	Java 1	Java 2	Java 3
1 - Gjithsej vlerësime shumë mirë	97	96	92
2 - Gjithsej vlerësime mirë	80	80	83
3 - Gjithsej vlerësime keq	13	14	15
4 - Gjithsej vlerësime shumë keq	19	19	19
- Mesatarja e Vlerësimit-	52.25	52.25	52.25

B. Monitorimi i Parqeve

i. Pemët, shkurret

	Java 1	Java 2	Java 3
1 - Gjithsej vlerësime shumë mirë	1	1	1
2 - Gjithsej vlerësime mirë	0	0	0
3 - Gjithsej vlerësime keq	3	3	3
4 - Gjithsej vlerësime shumë keq			
- Mesatarja e Vlerësimit-	1.33	1.33	1.33

ii. Bari

- 1 - Gjithsej vlerësime shumë mirë
- 2 - Gjithsej vlerësime mirë
- 3 - Gjithsej vlerësime keq
- 4 - Gjithsej vlerësime shumë keq

- Mesatarja e Vlerësimit-

	Java 1	Java 2	Java 3
1 - Gjithsej vlerësime shumë mirë	0	0	0
2 - Gjithsej vlerësime mirë	3	3	3
3 - Gjithsej vlerësime keq	1	1	1
- Mesatarja e Vlerësimit-	1.33	1.33	1.33

iii. Zona e lojërave

- 1 - Gjithsej vlerësime shumë mirë
- 2 - Gjithsej vlerësime mirë
- 3 - Gjithsej vlerësime keq
- 4 - Gjithsej vlerësime shumë keq

- Mesatarja e Vlerësimit-

	Java 1	Java 2	Java 3
1 - Gjithsej vlerësime shumë mirë	0	0	0
2 - Gjithsej vlerësime mirë	0	0	0
3 - Gjithsej vlerësime keq	1	1	1
4 - Gjithsej vlerësime shumë keq	0	0	0
- Mesatarja e Vlerësimit-	0.25	0.25	0.25

iv. Pastërtia e parkut

- 1 - Gjithsej vlerësime shumë mirë
- 2 - Gjithsej vlerësime mirë
- 3 - Gjithsej vlerësime keq
- 4 - Gjithsej vlerësime shumë keq

- Mesatarja e Vlerësimit-

	Java 1	Java 2	Java 3
1 - Gjithsej vlerësime shumë mirë	4	3	4
2 - Gjithsej vlerësime mirë	0	0	0
3 - Gjithsej vlerësime keq	0	1	0
4 - Gjithsej vlerësime shumë keq	0	0	0
- Mesatarja e Vlerësimit-	1	1	1

v. Rrugët e kalimit

- 1 - Gjithsej vlerësime shumë mirë
- 2 - Gjithsej vlerësime mirë
- 3 - Gjithsej vlerësime keq
- 4 - Gjithsej vlerësime shumë keq

- Mesatarja e Vlerësimit-

	Java 1	Java 2	Java 3
1 - Gjithsej vlerësime shumë mirë	3	2	2
2 - Gjithsej vlerësime mirë	0	1	1
3 - Gjithsej vlerësime keq	1	1	1
- Mesatarja e Vlerësimit-	1.33	1.33	1.33

vi. Mirëmbajtja e stolave

	Java 1	Java 2	Java 3
1 - Gjithsej vlerësime shumë mirë	3	3	3
2 - Gjithsej vlerësime mirë	14	14	14
3 - Gjithsej vlerësime keq	53	53	53
4 - Gjithsej vlerësime shumë keq	5	5	5
- Mesatarja e Vlerësimit-	18.75	18.75	18.75

Foto nga vëzhgimi

Foto nga vëzhgimi i parqeve

Foto nga vëzhgimi i vendgrumbullimit të mbetjeve

