

Kuadri i Investimeve të Ballkanit
Perëndimor
Instrumenti Lehtësues për
Projektet e Infrastrukturës (IPF)

Asistenca Teknike 8 (IPF 8)

Korridori 8 hekurudhor
Projekti i detajuar per rehabilitimin e
hekurudhës Durres–Rrogozhine,
WB21-ALB-TRA-01

Vlerësimi i Ndikimit në Mjedis

Ceshtjet qe duhen trajtuar ne
raportin e Vleresimit te Ndikimit ne
Mjedis

PERMBLEDHJE JO-TEKNIKE

Nentor 2020

Financed under a specific grant agreement no 2018/402-850 from EU IPA II Multi-Beneficiary Programme
for Albania, Bosnia and Herzegovina, North Macedonia, Kosovo*, Montenegro and Serbia

Kuadri i Investimeve të Ballkanit
Perëndimor

Instrumenti Lehtësues i
Projekteve të Infrastrukturës

Asistenca Teknike Nr 8 (IPF 8)

Infrastrukturë, Energji, Mjedis,
Projekte sociale, Transport, dhe
Digjitalizimi i veprimtarisë
ekonomike

 TA2018148 R0 IPA

Studimi i Vlerësimit te Ndikimit ne Mjedis

Çështjet kryesore qe duhen trajtuar ne raportin e
Vlerësimit te Ndikimit ne Mjedis

PERMBLEDHJE JO-TEKNIKE

Nëntor 2020

Asistenca Teknike për këtë projekt financohet nga Kuadri i Investimeve të Ballkanit
Perëndimor që është një nismë e përbashkët e Komunitetit Europian, Institucioneve Financiare
Ndërkombëtare, dhuruesve dypalësh dhe qeverive të Ballkanit Perëndimor, të cilat mbështesin
zhvillimet socio-ekonomike dhe përpjekjet për pranimin e vendeve të Ballkanit Perëndimor në
Bashkimin Europian nëpërmjet sigurimit të fondeve dhe asistencës teknike për investime
strategjike.
Shënim: Autori merr përgjegjësi të plotë për përmbajtjen e këtij raporti. Mendimet e
shprehura në këtë raport nuk pasqyrojnë domosdoshmërisht pikëpamjet e Bashkimit Europian
ose Bankës Europiane të Investimeve

PROJEKTI NR DOKUMENT NO.

WB21-ALB-TRA-01

VERSION DATA PERSHKRIM PERGATITI KONTROLLOI MIRATOI

V01 Nentor 2020 Permbledhje e ceshtjeve
kryesore te VNM

Ardian Shehu Dritan Peshtani
Kostas Tzanakakis

Richard Thadani

3

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 REHABILITIMI I HEKURUDHES DURRES-RROGOZHINE
Permbledhje e ceshtjeve kryesore qe do te trajtohen ne raportin e Vleresimit te Ndikimit ne Mjedis

4

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 PERMBLEDHJE E CESHTJEVE KRYESORE QE DO TE TRAJTOHEN NE RAPORTIN E VLERESIMIT TE NDIKIMIT NE MJEDIS

PERMBAJTJA
1 Qëllimi i Këtij Dokumenti 7
1.1 Cfare perfaqeson ky dokument 7
1.2 Ligji mbi Vleresimin e Ndikimit ne Mjedis dhe

Projekti 7
1.3 Palet e perfshira ne projekt dhe standartet

mjedisore 7
1.4 Vleresimi i Ndikimit ne Mjedis dhe ceshtjet

kryesore mjedisore 8

2 Projekti i Rehabilitimit të Hekurudhës Durrës-
Rrogozhinë 9

2.1 Qellimi dhe objektivat e projektit 9
2.2 Cila eshte gjendja e tanishme e hekurudhës

Durrës – Rrogozhinë? 9
2.3 Thelbi i projektit 10
2.4 Pronësia mbi token 12

3 Zona e Shtrirjes se Projektit 15
3.1 Shtrirja gjeografike dhe qendrat e banuara 15
3.2 Zona te ndjeshme apo me status te vecante

mbrojtjeje 15

4 Ceshtjet kryesore mjedisore te lidhura me
projektin 16

5 Hapat e metejshem 18

6 Materiali i shfrytëzuar 19

5

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 REHABILITIMI I HEKURUDHES DURRES-RROGOZHINE
Permbledhje e ceshtjeve kryesore qe do te trajtohen ne raportin e Vleresimit te Ndikimit ne Mjedis

Lista e tabelave
Table 4.1_Ceshtjet kryesore mjedisore te lidhura me

projektin e hekurudhës Durres-Rrogozhine
 16

Lista e figurave
Figure 2.1_Planimetria e hekurudhes Durres-

Rrogozhine 14
Figure 2.2 Prerje tipike tërthore e trasesë dhe njëra anë

e brezit të vijës hekurudhore 14
Figure 2.3_ Fillimi i projektit dhe trekendeshi i

Shkozetit 14

Shtojca
Shtojca 1: Ortofoto e zones se projektit, ne shkallen 1:25.000

(Dokument i paraqitur vecmas, ne formatin pdf)

6

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 PERMBLEDHJE E CESHTJEVE KRYESORE QE DO TE TRAJTOHEN NE RAPORTIN E VLERESIMIT TE NDIKIMIT NE MJEDIS

Lista e shkurtimeve
Shkurtim Emri i plote
AKM Agjensia Kombëtare e Mjedisit
ARM Agjensi Rajonale e Mjedisit
BE - EU Bashkimi Europian – Europian Union
BEI - EIB Banka Europiane e Investimeve - European Investment

Bank
BERZH -EBRD Banka Europiane për Rindërtim dhe Zhvillim – European

Bank for Reconstruction and Development
HSH Hekurudha Shqiptare
IPF Instrumenti Lehtësues i Projekteve të Infrastrukturës -

Investment Project Facility
KE - EC Komisioni Europian – Europian Commission
FS Studim Fizibiliteti - Feasibility Study
MIE Ministria e Infrastrukturës dhe Energjisë
MTM Ministria e Turizmit dhe Mjedisit
PFS Parafizibilitet
SEETO Observatori i Transportit për Evropën Jug-lindore –

South East Europe Observatory
TEN-T Rrjeti Europian i Transportit - Trans European Network -

Transport
ToR Termat e Referencës - Terms of Reference
VKM Vendim i Këshillit të Ministrave
VNM Vlerësimi i Ndikimit në Mjedis
WBIF Kuadri i Investimeve te Ballkanit Perëndimor – Western

Balkans Infrastructure Framework

7

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 REHABILITIMI I HEKURUDHES DURRES-RROGOZHINE
Permbledhje e ceshtjeve kryesore qe do te trajtohen ne raportin e Vleresimit te Ndikimit ne Mjedis

1 Qëllimi i Këtij Dokumenti

1.1 Çfarë përfaqëson ky dokument
Projekti i Rehabilitimit te Hekurudhës Durrës-Rrogozhine i nënshtrohet një
studimi te thelluar mjedisor. Si i tille, ne fillim përgatitet një raport mbi çështjet
kryesore qe do te trajtohen ne raportin e Vlerësimit te Ndikimit ne Mjedis.
Raporti mbi çështjet kryesore (ESIA Scoping Report) u përgatit (ne gjuhen
angleze), ne tetor 2020, ndërsa ky dokument është një përmbledhje jo-teknike
e tij, ne gjuhen shqipe.

1.2 Ligji mbi Vlerësimin e Ndikimit ne Mjedis dhe
Projekti

Bazuar ne Ligjin No 10440/2011 “Për Vlerësimin e Ndikimit në Mjedis” 1, i
përditësuar, Projekti I rehabilitimit te hekurudhës Durrës-Rrogozhine përfshihet
ne shtojcën I, te këtij ligji, si vijon:

Shtojca I, Pika 7: “(a) Ndërtim i hekurudhave për distanca te gjata”

Megjithëse në variantin anglisht emri i projektit përfshin fjalën “rehabilitim -
rehabilitation”, në të vërtetë kemi të bëjmë me një ndërtim hekurudhe, sepse e
gjithë linja hekurudhore me gjatësi 33.1 km, përfshirë urat dhe tunelin e
Rrogozhinës, do të ndërtohen te reja.

Ndërtimi do të bëhet kryesisht në gjurmën e hekurudhës ekzistuese.

1.3 Palët e përfshira ne projekt dhe standardet
mjedisore

Projekti financohet nga një grant i BE-së, në kuadër të Kornizës së Investimeve
për Ballkanin Perëndimor (WBIF) ku institucioni ndërkombëtar financiar
mbështetës për investimin është Banka Evropiane e Investimeve (BEI).
Zhvilluesi i projektit është Ministria e Infrastrukturës dhe Energjisë (MIE),
ndërsa përfituesi Hekurudha Shqiptare (HSH).

Meqenëse Projekti financohet nga Banka Europiane e Investimeve, studimi i
Vlerësimit te Ndikimit ne Mjedis duhet te plotësoje standardet mjedisore e
sociale te kësaj Banke.

1 http://www.qbz.gov.al/Ligje.pdf/mjedisi/ligji%20per%20mjedisin.pdf

8

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 PERMBLEDHJE E CESHTJEVE KRYESORE QE DO TE TRAJTOHEN NE RAPORTIN E VLERESIMIT TE NDIKIMIT NE MJEDIS

1.4 Vlerësimi i Ndikimit ne Mjedis dhe çështjet
kryesore mjedisore

Perpara se te hartohet raporti i Vlerësimit te Ndikimit në Mjedis, Projekti i
nenshtrohet nje faze studimi gjate se ciles hartohet projekti paraprak
(Preliminary Design) dhe perzgjidhen ceshtjet kryesore qe do te trajtohen nga
kendveshtrimi mjedisor e social. Gjate kesaj faze kryhen veprimet e
meposhtme:

• Konsultim me aktoret kryesore te interesuar dhe te perfshire ne projekt;
• Studim paraprak i zones se projektit, bazuar ne te cilen nxirren

perfundime mbi aspektet me te ndjeshme mjedisore e sociale ne kete
zone;

• Kerkesat kryesore te ligjit shqiptar, te Bashkimit Europian, dhe te
Bankes (BEI) mbi Vlerësimin e Ndikimit në Mjedis.

Bazuar ne:

• Vecorite mjedisore e sociale ne zonen e projektit;
• Te dhena kryesore, paraprake te projektit;
• Mendimet dhe kerkesat e aktoreve kryesore, te perfshire ne project; dhe
• Standartet mjedisore e sociale shqiptare, te Bashkimit Europian dhe te

Bankes qe financon studimin.

Jepen mendime nese projekti eshte i demshem ne mjedisin biofizik e
socioekonomik. Ne rast se shihet se mund te kete deme te medha dhe te
pariparueshme, ate here sugjerohen ndyshime ne projekt.

Te gjitha keto veprime pasqyrohen ne nje raport te quajtur raporti i ceshtjeve
kryesore mjedisore. Ne gjuhen angleze ky raport quhet “ESIA Scoping report”.

9

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 REHABILITIMI I HEKURUDHES DURRES-RROGOZHINE
Permbledhje e ceshtjeve kryesore qe do te trajtohen ne raportin e Vleresimit te Ndikimit ne Mjedis

2 Projekti i Rehabilitimit të Hekurudhës
Durrës- Rrogozhinë

Segmenti hekurudhor Durrës-Rrogozhinë (shih figuren 1.1, me poshte dhe
ortofoton ne shtojcen 1) është pjesë e linjës hekurudhore Durrës - Pogradec, e
cila parashikohet te lidhet me Maqedodine Veriore ne fshatin Lin, për të
kompletuar Korridorin VIII në kuadër të rrjeteve TEN-T2/SEETO3.

2.1 Qëllimi dhe objektivat e projektit

Qëllimi i projektit: Pergatitja e projektit te detajuar për rehabilitimin/ndertimin
e linjës hekurudhore Durrës – Rrogozhinë si pjesë e Korridorit VIII, në kuadër të
rrjeteve TEN-T/SEETO.
Segmenti hekurudhor Durrës-Rrogozhinë (shih figuren 1.1, me poshte dhe
harten ne shtojcen 1) është pjesë e linjës hekurudhore Durrës - Pogradec, e cila
parashikohet te lidhet me Maqedodine Veriore, ne fshatin Lin, për të kompletuar
Korridorin VIII në kuadër të rrjeteve TEN-T4/SEETO5.

Synimi i përgjithshëm: Rehabilitimi i Korridorit VIII të transportit në Shqipëri,
nepermjet përmirësimit te transportit, uljes se trafikut rrugor dhe përmirësimit
te cilesise së ajrit nga ndotja prej automjeteve.

Synimet e vecanta: Pikësynimet e vecanta përfshijnë:

• Rehabilitimin e strukturës së hekurudhës (traseja, shinat, traversat);
• Rehabilitimin e superstrukturës (urat, tombinot, tunelet);
• Rehabilitimin e stacioneve dhe sistemit të sinjalizimit;
• Ndërprerjen e kryqëzimeve të paligjshme me rrugët lokale, etj.

Projekti fillon pas stacionit te Shkozetit, pasi pjesa e linjës hekurudhore Shkozet
– Durrës do të rehabilitohet në kuadër të punimeve për linjën hekurudhore
Tiranë – Durrës (studimi i të cilës ka përfunduar dhe pritet fillimi i punimeve).

2.2 Cila është gjendja e tanishme e hekurudhës
Durrës – Rrogozhinë?

Kjo linje hekurudhore u ndërtua për trenat e mallrave dhe pasagjerëve me
shpejtësi deri në 80km/orë. Aktualisht, për shkak të amortizimit dhe dëmtimeve
të ndryshme, shpejtësia arrin deri në 40km/orë për trenat e udhëtareve dhe
35km/orë për trenat e mallrave.
Dëmtimet, mosmirëmbajtja dhe amortizimi i kësaj vije hekurudhore në vite
vërehen kryesisht në aspektet e mëposhtme:

• Strukturë të amortizuara dhe dëmtuar

2 TEN-T: Rrjeti Ndër Evropian – Transport
3 SEETO: Observatori i Transportit për Europën Jug-lindore
4 TEN-T: Rrjeti Ndër Evropian – Transport
5 SEETO: Observatori i Transportit për Europën Jug-lindore

10

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 PERMBLEDHJE E CESHTJEVE KRYESORE QE DO TE TRAJTOHEN NE RAPORTIN E VLERESIMIT TE NDIKIMIT NE MJEDIS

 shinat dhe traversat janë të amortizuara dhe të dëmtuara -
shinat janë projektuar për ngarkesë më të vogël se sa
standardet evropiane. Traversat prej druri janë shpesh të
dëmtuara rëndë;

 traseja nuk është mirëmbajtur dhe ka pësuar dëmtime në
shumë vende. Materiali mbushës i saj është heterogjen dhe jo i
ngjeshur siç duhet; mospastrimi i bimësisë ka dëmtuar trasenë
dhe shpatet e saj; gjithashtu traseja ekzistuese (5.5m gjerësi)
nuk është në përputhje me standardet evropiane (6.0m gjerësi)

• Superstrukturë të amortizuar dhe dëmtuar

 tombinot janë shpesh të dëmtuara dhe të mbushura me
sedimente;

 tuneli i Rrogozhinës (me gjatësi 380m) ka dëmtime në
strukturë;

 urat kanë dëmtime të vogla dhe parmakët e tyre nuk ekzistojnë
më;

 sistemi i kullimit përgjatë linjës hekurudhore është shpesh i
dëmtuar dhe jashtë funksionit;

• Stacione pasagjerësh/mallrash të dëmtuar – stacionet dhe

platformat përkatëse janë në gjendje të mjerueshme

• Nivel i ulet sigurie
 sistemi i sinjalizimit është i vjetërsuar, i dëmtuar dhe krejtësisht

jashtë funksionit;
 kryqëzimet e ligjshme me rrugët automobilistike janë të

parrethuara dhe paraqesin burim aksidentesh;
 në shumë vende rrugët automobilistike dytësore ndërpresin në

mënyrë të paligjshme linjën hekurudhore;
 në shumë vende kalime të paautorizuara këmbësorësh kalojnë mbi

linjën hekurudhore.

2.3 Thelbi i projektit
Ne anglisht emri i projektit eshte “Detailed Design for the Rehabilitation of the
Durres – Rrogozhine Railway Section”. Por, pavaresisht se emërtohet si
“rehabilitim”, ne te vertete ky projekt eshte ndërtim i mirefillte i hekurudhës me
gjatësi 33.1km, nga Durresi ne Rrogozhine, sepse përfshin:

• Zgjerimin e trasesë nga 5.5 ne 6.6m, nga Shkozeti ne Rrogozhine, ne
një gjatësi prej 33.1 km. Ky zgjerim behet për tu përshtatur me
standardet Europiane, te cilat kërkojnë një gjerësi minimale prej 6.0m.
Zgjerimi deri ne 6.6m do te behet për te mundësuar elektrifikimin e
mëvonshëm te hekurudhës (shih figurën 1.2);

• Prishjen e një pjese te urave ekzistuese dhe ndërtimin e urave te reja,
ne te njwjetin vend, në përputhje me standardet Europiane dhe kushtet
gjeologo-inxhinjerike e sizmologjike te zonës se projektit. Ndërsa urat

11

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 REHABILITIMI I HEKURUDHES DURRES-RROGOZHINE
Permbledhje e ceshtjeve kryesore qe do te trajtohen ne raportin e Vleresimit te Ndikimit ne Mjedis

qe nuk do te prishen do te rehabilitohen dhe përshtaten me kërkesat e
projektit;

• Prishjen dhe rindërtimin e tunelit te Rrogozhinës, me gjatësi prej 380m.
Tuneli mund te zgjerohet për t’ju përshtatur elektrifikimit te ardhshëm te
hekurudhës. Duhet theksuar se elektrifikimi nuk është pjese e këtij
projekti;

• Përmirësimin e trupit te trasesë. Neqoftese permbush standartet,
materiali mbushës do te hiqet dhe traseja do te rimbushet, duke shtuar
edhe material tjetër. Theksojmë se materiali mbushës ekzistues do te
ripërdoret, sa me tepër te jete e mundur, për trasenë;

• Përmirësimin e gjurmës horizontale te trasesë, ne rastet kur rrezja e saj
është me e vogël se 500m. Rritja e rrezes se gjurmës se trasesë behet
për te rritur shpejtësinë e trenave. Projekti parashikon përmirëson e
gjurmës horizontale ne segmente te shkurtër te hekurudhës ekzistuese,
si ne Kavaje e Lekaj.

• Përmirësimin e gjurmës vertikale te trasesë. Ky përmirësim do te behet
për te siguruar pjerrësinë e duhur te linjës hekurudhore. Përmirësimi do
te behet për te rritur shpejtësinë e trenave.

• Ndërtimin e rrjetit te kullimit, nga Shkozeti ne Rrogozhine. Tombinot e
reja do te kenë diametër me te madh se ai ekzistues;

• Ndërtimin e nënkalimeve për këmbësoret dhe mjetet. Me kërkesën e
bashkësive vendore, projekti parashikon edhe nënkalime te reja, si për
shembull përballe shkollës se fshatit Lekaj, etj.;

• Prishjen e ndërtesave te stacioneve (Golem, Kavaje, Lekaj e Rrogozhine)
dhe ngritjen e ndërtesave te reja, sipas kushteve bashkëkohore;

• Sigurimin e kryqëzimeve me rrjetin rrugor kombëtar e vendor.
Kryqëzimet me rrjetin rrugor janë burim aksidentesh te shpeshta. Një
pjese e kryqëzimeve ekzistuese janë përgjithësisht te pasigurta. Një
pjese sigurohen me punonjës te hekurudhës, qe ulin e ngrehin trarin, ne
rast kalimi trenash. Disa kryqëzime janë pa trarë dhe pa punonjës
hekurudhe. Veç këtyre, janë hapur edhe kryqëzime te reja, te
paligjshme. Gjithashtu, ekziston një numër i larte kalimesh, ku
këmbësoret kalojnë tërthor shinave për te dale ne anën tjetër te linjës
hekurudhore. Projekti parashikon mbylljen e kalimeve te paligjshme.
Ndërkohe, mund te ligjërohen vetëm një pjese e tyre, te cilat, se bashku
me ato te ligjshme ekzistuese, to te behën te sigurta;

• Ndertimi i rrugëve te reja dytësore, pak a shume paralel me
hekurudhën, si kompensim nga mbyllja e kalimeve te paautorizuara. Do
te ndertohen rreth 1.4 km rruge ne zonën e Shkozetit dhe 0.4 km për
nënkalimin e ri ne Lekaj;

12

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 PERMBLEDHJE E CESHTJEVE KRYESORE QE DO TE TRAJTOHEN NE RAPORTIN E VLERESIMIT TE NDIKIMIT NE MJEDIS

• Ndërtimin e një sistemi sinjalizimi bashkëkohor, për te koordinuar
lëvizjet e trenave dhe shmangur aksidentet e incidentet;

• Ndërtimin e një sistemi video-vëzhgimi bashkëkohor, për te mbajtur nen
mbikëqyrje te përhershme vendet me nevralgjike te hekurudhës,
përfshire stacionet;

• Rrethimin me gardh te hekurudhës, ne te gjithë gjatësinë e saj, për te
shmangur kalimin mbi shina te banoreve te zonës se projektit.

• Rehabilitimin e trekëndëshit te Shkozetit (shih figurën 2.3 me poshtë),
ne mënyre qe trenat qe vijnë nga Shqipëria e Mesme (Elbasani) dhe
jugu i vendit, me destinacion Tiranën e veriun e vendit, te mos kalojnë
nga Durrësi.

Ne përfundim te fazës se përmirësimit te projektit paraprak, mbeten ende disa
çështje pezull, te cilat janë te nevojshme, por jashte detyres se projektimit te
Konsulentit. Perfshirja e ture ne projekt eshte ende duke u diskutuar me nga
BEI;

• Hapja/ndërtimi/përmirësimi i tre rrugëve ndihmese/paralele me
stacionet Lekaj, Kavaje e Rrogozhine, te cilat janë te nevojshme, per te
siguruar hyrjen ne shtepite e ndertuara rishtas perreth stacioneve
hekurudhore;

• Përshtatjen e mbikalimeve këmbësore te ndërtuar për rrugën

automobilistike Plepa-Kavaje. Gjithsej janë tete mbikalime te tilla, një
pjese e te cilëve kalojnë vetëm rrugën automobilistike, por jo
hekurudhën, e cila ndodhet ngjitur me rrugën. Mbikalimet janë ndërtuar
me struktura metalike.

• Zevendesimi i strukturave ekzistuese te cilat perdoren si nenkalime
rrugore me nenkalime rrugore qe plotesojne standartet aktuale te
projektimit te rrugeve .

• Ndertimin e 4 nenkalimeve te reja per kembesoret ne vende ku ka fluks
te larte kembesoresh si Kavaje, Shkolla ne Lekaj, Rrogozhine.

2.4 Pronësia mbi token
Pronësia sipas kuadrit ligjor shqiptar

Punimet e ndërtimit të linjës hekurudhore do të kryhen në pronën e Hekurudhës
Shqiptare, e cila është edhe përfituesja e projektit.

Te gjithë elementët e hekurudhës ndodhen brenda brezit të vijës hekurudhore
(shih fig. 1.3), i cili është pronë e Hekurudhës Shqiptare (sipas ligjit Nr.
9317/204, i ndryshuar me ligjin 142/2016, i quajtur ndryshe Kodi Hekurudhor).
Sipas këtij Kodi: “Brez i vijës hekurudhore” është toka në të dyja anët e vijës

13

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 REHABILITIMI I HEKURUDHES DURRES-RROGOZHINE
Permbledhje e ceshtjeve kryesore qe do te trajtohen ne raportin e Vleresimit te Ndikimit ne Mjedis

hekurudhore, me gjerësi minimale 5 metra, duke u nisur nga fundi i skarpatës
së trasesë, kur nuk ka kanale, dhe nga fundi i kanaleve mbrojtëse dhe kulluese”.

Sipas VKM 280/2015 i ndryshuar me VKM 756/2016, “çdo ndërtim informal
përjashtohet nga legalizimi në rastin kur: cënon sistemin ose shkel brezin
mbrojtës të vijës hekurudhore ekzistuese funksionale, të nivelit kombëtar, sipas
përcaktimeve të ligjit nr. 9317, datë 18.11.2004, “Kodi Hekurudhor i Republikës
së Shqipërisë”, të ndryshuar”.

Pronësia ne gjurmën e hekurudhës

Në rast se gjurma e hekurudhës, pranë tunelit të Rrogozhinës, mund të
shmanget nga gjurma e tanishme, shmangja do të jetë vetëm 1.2m. Kjo do të
thotë se ky segment i trasese së re do te ndodhet brenda brezit të vijës
hekurudhore, pra në pronën e Hekurudhës Shqiptare. Si rrjedhim, nuk do të
ketë shpronësime.

Pronësia ne rastin e stacioneve

Stacionet e reja ne Kavaje, Lekaj e Rrogozhine do te ndertohen ne pronen e
hekurudhes shqiptare.
Ndertesa e re e stacionit te Golemit do te jete pak a shume ne vendin e
tanishem, por duhet shpronesim per rrugen lidhese dhe sheshin e jashtem te
stacionit.

Shpronëesimet do të kryhen sipas ligjeve në fuqi, si dhe duke respektuar
standartet e BEI.

Pronësia ne rastin e rrugëve ndihmese

Shumica e rrugeve ndihmese/paralele do te perftohen nga:
• Hapja e rrugeve te reja, ne prone bashkiake;
• Hapja e rrugeve te reja, ne pronen e Hekurudhes Shqiptare, brenda

brezit hekurudhor;
• Hapja e rrugeve te reja, ne prone private.

14

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 PERMBLEDHJE E CESHTJEVE KRYESORE QE DO TE TRAJTOHEN NE RAPORTIN E VLERESIMIT TE NDIKIMIT NE MJEDIS

Figure 2.1_Planimetria e hekurudhës Durrës-Rrogozhine

Figure 2.2 Prerje tipike tërthore e trasesë dhe njëra anë e brezit të vijës hekurudhore

Figure 2.3_ Fillimi i projektit dhe trekëndëshi i Shkozetit

15

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 REHABILITIMI I HEKURUDHES DURRES-RROGOZHINE
Permbledhje e ceshtjeve kryesore qe do te trajtohen ne raportin e Vleresimit te Ndikimit ne Mjedis

3 Zona e Shtrirjes se Projektit

3.1 Shtrirja gjeografike dhe qendrat e banuara
Projekti përfshin vijën hekurudhore nga Shkozeti ne Rrogozhine, me gjatësi 33.1
km. Kjo hekurudhe përshkon bashkitë Durrës, Kavaje dhe Rrogozhine. Stacionet
hekurudhore përgjatë kësaj linje janë Golem, Kavaje, Lekaj dhe Rrogozhine.

Ne shtojcën bashkangjitur këtij materiali jepet hekurudha dhe ortofotoja e zonës
se projektit, ne shkallen 1:25.000.

3.2 Zona te ndjeshme apo me status te veçante
mbrojtjeje

Punimet e ndërtimit përfshijnë vetëm linjën ekzistuese hekurudhore, me gjatësi
33.1 km, nga Shkozeti në Rrogozhinë, e cila nuk përshkon asnjë zonë të
mbrojtur apo me larmi biologjike të pasur, nuk dëmton burime ujore, objekte
historike /arkeologjike, etj.

16

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 PERMBLEDHJE E CESHTJEVE KRYESORE QE DO TE TRAJTOHEN NE RAPORTIN E VLERESIMIT TE NDIKIMIT NE MJEDIS

4 Çështjet kryesore mjedisore te lidhura
me projektin

Çështjet kryesore, te lidhura me mjedisin biofizik e socio ekonomik, dhe qe
duhen trajtuar ne raportin e Vlerësimit te Ndikimit ne Mjedis, dalin nga:

• Studimi paraprak i mjedisit ekzistues ne zonën e projektit;
• Ndërhyrjet qe do te behën nga ndërtimi i hekurudhës; dhe
• Kërkesat e veçanta te aktoreve kryesore te projektit,

përfshire bashkitë dhe popullsinë vendore.
Ne përfundim te projektit paraprak dhe raportit te çështjeve kryesore mjedisore,
del se këto çështje përfshijnë:

Tabele 4.1_Ceshtjet kryesore mjedisore te lidhura me projektin e hekurudhës Durrës-
Rrogozhine

Nr Çështja Sqarim

 Çështje te lidhura me mjedisin biofizik e infrastrukturën

1 Ndryshimet klimatike Rritja e nivelit te detit dhe hekurudha, ne pjesët

me te ulta – zona e Plepave

2 Shtimi i sasisë se rreshjeve 24-oreshe dhe

përmbytja e hekurudhës, nënkalimeve, etj.

3 Shtimi i sasisë se rreshjeve 24-oreshe dhe

kapaciteti i urave, tombinove, e kanaleve kulluese

4 Gjeologjia inxhinjerike Studimi i truallit dhe ndërtimi i një traseje te

qëndrueshme.

5 Studimi i truallit dhe themelet e urave

6 Tërmetet Ndërtimi i urave te qëndrueshme, ne kushtet

sizmike te zonës se projektit.

7 Ujerat sipërfaqësore dhe

përmbytjet

Prurjet e lumenjve e përrenjve dhe kapaciteti i

urave, tombinove, e kanaleve kulluese

8 Ujerat nëntokësore dhe

furnizimi me ujë te pijshëm

Ujerat nëntokësore dhe përdorimi i tyre për

furnizimin e fshatrave te zonës. Demet e

mundshme ne cilësinë e ujerave nëntokësore, ne

rastin e puseve hidrogjeologjike te ndodhur pranë

hekurudhës.

9 Infrastruktura Kryqëzimet me rrugët automobilistike kryesore e

dytësore; Kryqëzimet me linjat ajrore apo

17

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 REHABILITIMI I HEKURUDHES DURRES-RROGOZHINE
Permbledhje e ceshtjeve kryesore qe do te trajtohen ne raportin e Vleresimit te Ndikimit ne Mjedis

Nr Çështja Sqarim

 Çështje te lidhura me mjedisin biofizik e infrastrukturën

nëntokësore elektrike e te telekomunikimit;

Kryqëzimet me linjat e furnizimit me ujë te

pijshëm; Kryqëzimi me linjat e transmetimit te

gazit (IAP).

10 Zhurmat dhe dridhjet Si pasoje e ndërtimeve kaotike urbane, shume

ndërtesa ndodhen pranë hekurudhës. Lind nevoja

e masave mbrojtëse kundër zhurmave.

11 Mbetjet Rehabilitimi i trasesë, prishjet e një pjese te

urave e tombinove, prishjet e ndërtesave te

stacioneve, etj. do te krijojnë mbetje te ngurta, te

cilat duhen trajtuar ne përputhje me strategjitë e

ligjet përkatëse. Megjithatë, hartuesit e projektit

do te marrin parasysh ripërdorimin e tyre ne

mbushjen e trasesë.

12 Aksidentet dhe incidentet Aksidentet dhe incidentet hekurudhore

 Çështje te lidhura me mjedisin social

13 Problemet e pronësisë Pronësia mbi token dhe kompensimi, ne rast se

projekti kërkon toke ne prone private

14 Shqetësimet për mbylljen e

kalimeve te paautorizuara

Probleme te kalimit te hekurudhës ne vendet ku

është e nevojshme (shkolla, etj.)

15 Lehtësim i kalimit ne zonat

bujqësore

Probleme te ndërtimit te nënkalimeve për

bagëtinë dhe mjetet bujqësore, ne zonat ku

lartësia e trasesë lejon ndërtimin e këtyre

nënkalimeve.

16 Zhvendosjet e banoreve

vendas

Ne ndërtesën e stacionit te trenit, Rrogozhine,

banojnë dy familje, te cilat duhen sistemuar ne

banesa te tjera.

Ne tabelën e mësipërme janë renditur çështjet qe do te përbejnë thelbin e
analizës se vlerësimit te ndikimit ne mjedis.

18

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 PERMBLEDHJE E CESHTJEVE KRYESORE QE DO TE TRAJTOHEN NE RAPORTIN E VLERESIMIT TE NDIKIMIT NE MJEDIS

5 Hapat e mëtejshëm
Faza e përgatitjes se projektit paraprak (preliminary design) dhe e çështjeve
kryesore qe duhen trajtuar ne raportin e Vlerësimit te Ndikimit ne Mjedis,
pasohet nga konsultimet mbi projektin paraprak.

Ne gjendjen e tanishme nuk është akoma e qarte sipërfaqja e tokës private qe
duhet për rrugët ndihmese.

Me pas kalohet ne përgatitjen e projektit te hollësishëm. Njëkohësisht me ketë
projekt, përgatitet edhe raporti i Vlerësimit te Ndikimit ne Mjedis, i cili ka si
synim kryesor shmangien e ndikimeve negative ne mjedis ose zvogëlimin e tyre.

Bazuar ne Raportin e Vlerësimit te Ndikimit ne Mjedis, Ministria e Turizmit dhe
mjediset lëshon Deklaratën Mjedisore, e cila është e domosdoshme për te marre
lejen e ndërtimit për projektin ne fjale.

19

Instrumenti Lehtësues i Projekteve të Infrastrukturës – Asistenca Teknike 8 (IPF8) - TA2018148 R0 IPA

 REHABILITIMI I HEKURUDHES DURRES-RROGOZHINE
Permbledhje e ceshtjeve kryesore qe do te trajtohen ne raportin e Vleresimit te Ndikimit ne Mjedis

6 Materiali i shfrytëzuar
1. “Projekti i detajuar për rehabilitimin e hekurudhës Durrës – Rrogozhine,

Shqipëri” – Raporti i Çështjeve Mjedisore (ESIA Scoping Report). COWI-
IPF 8. Tetor, 2020;

2. “Projekti i detajuar për rehabilitimin e hekurudhës Durrës – Rrogozhine,
Shqipëri” – Projekti Paraprak (Preliminary Design). COWI-IPF 8. Tetor,
2020;

3. “Studimi i parafizibilitetit për rehabilitimin e linjës hekurudhore Durrës –
Pogradec dhe ndërtimi i linjës së re hekurudhore Lin – kufiri
Shqipëri/Maqedoni”- Faza 1. Ministria e Infrastrukturës dhe Energjisë,
Janar 2018;Ligji nr 10440/2011: “Mbi Vlerësimin e Ndikimit ne Mjedis”;

4. “Studimi i Fizibilitetit për rehabilitimin e linjës hekurudhore Durrës –
Rrogozhine”- Faza 2. Ministria e Infrastrukturës dhe Energjisë, Nëntor
2018;

5. Ligji 142/2016: “Kodi Hekurudhor i Republikës së Shqipërisë”;

6. Vendim i Këshillit të Ministrave Nr. 280, datë 1.4.2015 “Për përcaktimin
e kritereve, procedurave e dokumentacionit të zbatueshëm për të
kualifikuar ndërtimet pa leje, shtesat anësore dhe/ose në lartësi, në
ndërtime me leje”;

7. Ligji 10440/2011: “Mbi vlerësimin e Ndikimit në Mjedis”;

8. Vendim i Këshillit të Ministrave nr 912/2015: “Mbi metodologjinë
kombëtare të vlerësimit të ndikimit në mjedis”;

9. Direktiva 2011/92/KE, rishikuar me Direktivën 2014/52, datë 12.03
2014: ”Mbi Vlerësimin e Ndikimit në Mjedis” – (Direktiva mbi VNM);

10. Vendim i këshillit të ministrave nr 686/2015 “Për miratimin e rregullave,
të përgjegjësive e të afateve për zhvillimin e procedurës së vlerësimit të
ndikimit në mjedis (VNM) dhe procedurës së transferimit të vendimit e
deklaratës mjedisore”, i përditësuar me Vendimin e Këshillit të
Ministrave nr 714/2019;

11. ASIG geoportal – zonat e mbrojtura - mjedisore
https://geoportal.asig.gov.al/map/?auto=true

12. ASIG geoportal – zonat e mbrojtura - monumente kulture
https://geoportal.asig.gov.al/map/?auto=true

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32014L0052
https://geoportal.asig.gov.al/map/?auto=true
https://geoportal.asig.gov.al/map/?auto=true

	1 Qëllimi i Këtij Dokumenti
	1.1 Çfarë përfaqëson ky dokument
	1.2 Ligji mbi Vlerësimin e Ndikimit ne Mjedis dhe Projekti
	1.3 Palët e përfshira ne projekt dhe standardet mjedisore
	1.4 Vlerësimi i Ndikimit ne Mjedis dhe çështjet kryesore mjedisore

	2 Projekti i Rehabilitimit të Hekurudhës Durrës- Rrogozhinë
	2.1 Qëllimi dhe objektivat e projektit
	2.2 Cila është gjendja e tanishme e hekurudhës Durrës – Rrogozhinë?
	2.3 Thelbi i projektit
	2.4 Pronësia mbi token

	3 Zona e Shtrirjes se Projektit
	3.1 Shtrirja gjeografike dhe qendrat e banuara
	3.2 Zona te ndjeshme apo me status te veçante mbrojtjeje

	4 Çështjet kryesore mjedisore te lidhura me projektin
	5 Hapat e mëtejshëm
	6 Materiali i shfrytëzuar

