
Gjendja e Ujërave në Kosovë

120�© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Gjendja e Ujërave në
Kosovë

Raport

Prishtinë, 2010

120�© Agjencia e Kosoves per Mbrojtjen e Mjedisit

MINISTRIA E MJEDISIT DHE PLANIFIKIMIT HAPËSINOR
AGJENCIA PËR MBROJTJEN E MJEDISIT TË KOSOVËS

Gjendja e Ujërave
në Kosovë

Prishtinë, 2010

Raport

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

�

Ky Raport është përgatitur nga
Agjencia për Mbrojtjen
e Mjedisit të Kosovës

Këshilli Redaktues

MSc. Tafë Veselaj- AMMK
MSc. Afrim Berisha- AMMK
Merita Mehmeti- AMMK
Agron Shala- IHMK
Mr.sc. Bashkim Kastrati- IHMK
Fidaim Sahiti- DU
Fatlije Buza- DU

Lektor:
Tone Buzhala-Gashi

Dizajni:
Design house

U shtyp në shtypshkronjën:
Design house

Gjendja e Ujërave në Kosovë

120�© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Parathënie

Të dashur lexues,
Uji është resurs natyror, me sasi të kufizuar dhe shpërndarje jo
të barabartë në kohë dhe hapësirë. Të gjitha format e jetës dhe të
gjitha aktivitetet njerëzore janë të varura nga uji. Resurset ujore
kanë rëndësi shumë të madhe për jetën dhe ekonominë e njeriut
dhe janë burim kryesor i plotësimit të nevojave për ujë të pijes, për
ujitjen e tokave dhe për industri. Mungesa e ujit konsiderohet si
faktor kufizues i zhvillimit socio–ekonomik të një vendi.

Zhvillimi industrial dhe urbanizimi modern kanë rezultuar në
formimin e zonave të mëdha urbane, zonave industriale dhe në
zhvillimin e bujqësisë intensive. Kjo ka shtuar nevojën për ujë, por
njëkohësisht edhe rritjen e shkarkimeve urbane dhe industriale
në lumenj pa ndonjë trajtim paraprak, duke zvogëluar kështu
mundësinë e vetëpastrimit (autopurifikimit) të ujërave. Shkatërrimi
i habitateve dhe varfërimi i botës bimore dhe shtazore në ekosistemet
ujore është një ndikim tjetër mjedisor që rrjedhë si pasojë e ndotjes
së ujërave sipërfaqësore. Nevoja për ujë të pastër, sot konsiderohet
një ndër problemet më të mëdha globale mjedisore.

Aktualisht më shumë se 1.2 miliardë njerëz në botë nuk kanë qasje
në ujë të pijes, ndërsa rreth 3 miliardë njerëz (gjysma e popullsisë
së botës), nuk kanë shërbim sanitarë të përshtatshëm. Më shume
se 200 sëmundje janë më prejardhje nga uji i ndotur. Rreth 6.000
njerëz në ditë humbin jetën vetëm nga sëmundjet diarike. Sipas
Organizatës Botërore të Shëndetësisë, vlerësohet se rreth 5 milion
njerëz vdesin çdo vit nga konsumi i ujit të ndotur. Duke marrë për
bazë trendin aktual të urbanizimit në botë deri në vitin 2025, rreth
3 miliardë njerëz do të kenë nevojë për furnizim me ujë dhe më
shumë se 4 miliardë për qasje në kanalizim.

Edhe në Kosovë si në shumë vende të botës, shëndeti i njeriut dhe
plotësimi i nevojave të tij është gjithnjë e më tepër i kërcënuar nga
cilësia jo e mirë, ose mungesa e ujërave të pastra. Aktualisht rreth
75 % e popullatës është e mbuluar me shërbime të ujësjellësit,
ndërsa vetëm rreth 55 % e tyre me shërbime të kanalizimit.

Vlerësohet se Kosova ka resurse të kufizuara ujore, andaj mbrojtja,
ruajtja dhe monitorimi i cilësisë se tyre është njëra prej sfidave më
të mëdha mjedisore para shoqërisë sonë. Menaxhimi i qëndrueshëm
i resurseve ujore, mbrojtja e ujërave dhe përmirësimi i cilësisë
së ujërave kërkojnë përkushtim të veçantë nga të gjithë faktorët
përgjegjës.

Mahir Yagcilar
Ministër i Ministrisë së Mjedisit dhe Planifikimit Hapësinor

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

�

Gjendja e Ujërave në Kosovë

120�© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Falënderim

Të nderuar lexues dhe bashkëpunëtorë, në duart tuaja keni
një Raport, që përmban informata themelore për gjendjen e
ujërave. Ky raport është përgatitur nga Agjencia e Kosovës për
Mbrojtjen e Mjedisit, në kuadër të përmbushjes së detyrave dhe
përgjegjësive që ka ky institucion në raportimin për gjendjen e
sektorëve të mjedisit. Përgatitja e këtij raporti është ndihmuar
dhe mbështetur edhe nga sektorët e tjerë të Ministrisë së Mjedisit
dhe Planifikimit Hapësinor e veçanërisht nga Departamenti i
Ujërave dhe Instituti Hidrometeorologjik i Kosovës. Në mbledhjen
e të dhënave të nevojshme për përgatitjen e raportit, kontribut të
çmuar kanë dhënë edhe Instituti Kombëtarë i Shëndetësisë Publike,
Zyra e Rregullatorit për Ujë dhe Mbeturina-ZRRUM, Kompanitë
Regjionale të Ujësjellësit, Kompanitë e Ujitjes dhe Institucionet
tjera Qeveritare dhe Joqeveritare. Ne, vlerësojmë se ngritja e
shkallës së bashkëpunimit ndërmjet institucioneve përgjegjëse
për administrimin dhe monitorimin e ujërave, do të përmirësojë
dukshëm edhe procesin e mbledhjes, shkëmbimit dhe përpunimit
të të dhënave si dhe raportimin për gjendjen e ujërave në veçanti
dhe gjendjen e përgjithshme në sektorin e ujërave. Me këtë rast
AMMK, shpreh falënderime për të gjitha institucionet qeveritare
dhe joqeveritare, operatorët ekonomik, donatorët, ekspertët dhe
ndërmarrjet e ndryshme për bashkëpunimin e treguar në finalizimin
e këtij raporti.

Dr. Ilir Morina
Kryeshef Ekzekutiv i AMMK-së

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

�

INDEKS I SHKURTESAVE
AER		 Agjencioni Evropian për Rindërtim
AMMK		 Agjencia për Mbrojtjen e Mjedisit të Kosovës
AKM		 Agjencioni Kosovar i Mirëbesimit
BE		 Bashkimi Evropian
DU		 Departamenti i Ujërave
ESK		 Enti i Statistikave të Kosovës
FP		 Fortësia e Përgjithshme
GTZ		 Bashkëpunimi Teknik Gjerman
IHMK		 Instituti Hidrometeorologjik i Kosovës
IKSHPK		 Instituti Kombëtar i Shëndetësisë Publike të Kosovës
KFW		 Banka Gjermane për Zhvillim
KFOR		 Forcat Paqeruajtëse të NATO-s në Kosovë
KEK		 Korporata Energjetike e Kosovës
KUR		 Kompania e Ujësjellësve Rajonal
KK		 Kuvendi Komunal
MEF		 Ministria e Financave	
MMPH		 Ministria e Mjedisit dhe Planifikimit Hapësinor
OSBE		 Organizata për Siguri dhe Bashkëpunim në Evropë
PE		 Përçueshmëria Elektrike
PH		 Përqendrimi i jonit Hidrogjen
PKVM		 Plani i Kosovës për Veprim në Mjedis
QKMF		 Qendra Komunale e Mjekësisë Familjare
SHBO5		 Shpenzimi Biokimik i Oksigjenit
SHUKOS		 Shoqata e Ujësjellësve dhe Kanalizimeve të Kosovës
TC		 Termocentral
TCA		 Termocentrali A
TCB		 Termocentrali B
TFU		 Task Forca e Ujërave
UA 		 Udhëzim Administrativ
UNMIK		 Misioni i Kombeve të Bashkuara në Kosovë
VML		 Vlerat Maksimale të Lejuara
VMV		 Vlerat Mesatare Vjetore
VNM		 Vlerësimi i Ndikimit në Mjedis
ZRRUM		 Zyra Rregullatore për Ujë dhe Mbeturina

Gjendja e Ujërave në Kosovë

120�© Agjencia e Kosoves per Mbrojtjen e Mjedisit

INDEKSI I TABELAVE
Tabela 1: 	 Lëvizja e numrit të përgjithshëm të popullsisë në Kosovë 1948-2006
Tabela 2: 	 Struktura e popullsisë sipas moshës në Kosovë 1981-2006
Tabela 3: 	 Objektivat, masat aktivitetet dhe projektet prioritare për sektorin e ujërave në kuadër të PKVM-së
Tabela 4 :	 Direktivat e BE-së për cilësinë e ujërave dhe niveli i harmonizimit të tyre në legjislacion

kombëtar
Tabela 5: 		 Gjatësia në kilometra e lumenjve kryesorë të Kosovës
Tabela 6: 		 Pellgjet ujëmbledhëse, sipërfaqja, sasia rrjedhëse e ujit dhe vend derdhja
Tabela 7: 	 Vlerat maksimale, minimale dhe mesatare vjetore të prurjeve (Q=m3/s) të stacioneve

hidrometrike sipas pellgjeve lumore
Tabela 8: 	 Ndikimet pozitive dhe negative në mjedis nga ndërtimi i akumulacioneve ujore
Tabela 9: 	 Akumulacionet kryesore në Kosovë, sipërfaqja, rrjedhja ujore dhe vëllimi
Tabela 10:	 Vëllimi i Liqenit të Batllavës dhe Liqenit të Badovcit i shprehur në milion m3 sipas

niveleve të ndryshme
Tabela 11:	 Karakteristikat themelore të akumulacioneve të planifikuara për ndërtim
Tabela 12: 	 Akumulimet nëntokësore ujore, sipërfaqja, vëllimi dhe kapaciteti i tyre për pellgun e

Drinit të Bardhë
Tabela 13: 	 Karakteristikat fiziko-kimike të disa burimeve termominerale të Kosovës
Tabela 14: 	 Vlerat mesatare vjetore të reshjeve sipas muajve të vitit 1948-1978
Tabela 15: 		 Përformanca e kompanive rajonale të ujësjellësve për 2008
Tabela 16:		 Burimet e furnizimit me ujë, sasitë ditore dhe vjetore (m³)
Tabela 17: 	 Burimet e furnizimit me ujë nga kompanitë e ujësjellësve dhe sasia vjetore (m³)
Tabela 18:	 Sipërfaqet e tokave të ujitura sipas regjioneve
Tabela 19:		 Karakteristikat e skemave kryesore të ujitjes zyrtare për vitin 2004
Tabela 20: 		 Sipërfaqet e ujitura nga ndërmarrjet publike të ujitjes 2008-2009
Tabela 21:		 Llojet e ndryshme të ujitjes jo zyrtare në vitin 2005
Tabela 22: 	 Shpenzimi i ujit për vitet 2007/2008 nga ndërmarrjet e mëdha industriale
Tabela 23:	 Sasi e ujit të shpenzuar nga ndërmarrjet industriale në disa komuna të Kosovës dhe

burimet e tyre të furnizimit
Tabela 24: 	 Prodhimi i energjisë elektrike nga hidrocentralet ekzistuese
Tabela 25: 	 Potenciali hidroenergjetik i lumenjve të Kosovës
Tabela 26: 	 Hidrocentralet e rinj që do të ndërtohen në Kosovë
Tabela 27:	 Kategoritë e erozionit në Kosovë, sipërfaqja në km2 dhe pjesëmarrja në % sipas kategorive
Tabela 28: 		 Rrëketë në pellgun e Drinit të Bardhë sipas komunave dhe lokaliteteve
Tabela 29: 	 Gjatësia e shtretërve të lumenjve të paraparë për rregullim dhe atyre të rregulluar në

pellgjet e lumenjve
Tabela 30: 	 Vlerat maksimale të lejuara për disa metale të rënda sipas direktivës EU 152/1999
Tabela 31 : 	 Raporti i sëmundjeve ngjitëse në Kosovë janar-qershor 2009, IKSHP
Tabela 32: 	 Lartësia e kompensimit për shfrytëzimin e ujërave sipërfaqësore, nëntokësore dhe

ujërave minerale
Tabela 33: 	 Lartësia e kompensimit për ujërat e përdorura
Tabela 34:	 Tarifat për shërbimet e ujësjellësve dhe kanalizimeve 2007/08 dhe planifikimi i rritjes së

tyre 2009-2011
Tabela 35:	 Objektet e infrastrukturës ujore sipas destinimit
Tabela 36:	 Infrastruktura ujore e Kosovës
Tabela 37:	 Të dhënat për donacionet në rehabilitimin dhe ngritjen e infrastrukturës në sektorin e

ujërave (1999-2003)
Tabela 38:	 Pasqyra e Investimeve kapitale të realizuara gjatë vitit 2008 nga donacionet në kompanitë

e ujësjellësve dhe kanalizimeve të Kosovës
Tabela 39:	 Projektet e realizuara nga MMPH gjatë vitit 2008-2009
Tabela 40: 	 Projekt propozimet e planifikuara nga MMPH, 2010-2012

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

10

INDEKSI I FIGURAVE
Figura 1:	 Shtrirja e shërbimeve të ujit (%) në kompanitë rajonale të ujësjellësit
Figura 2: 	 Sipërfaqet e ujitura (ha) nga NPH Ibër Lepenc për periudhën 2000-2008
Figura 3: 	 Uji që shfrytëzohet për ujitje nga kompania e ujitjes Radoniqi	
Figura 4: 	 Potenciali i hidrocentraleve sipas kategorive [kW]
Figura 5: 	 Oksigjeni i tretur në pellgun e Drinit të Bardhë
Figura 6: 	 Shpenzimi biokimik i oksigjenit në pellgun e Drinit të Bardhë
Figura 7: 	 Përçueshmëria elektrike në pellgun e Drinit të Bardhë
Figura 8: 	 Përqendrimi i jonit hidrogjen në pellgun e Drinit të Bardhë
Figura 9: 	 Nitritet në pellgun e Drinit të Bardhë
Figura 10: 	 Amoniaku në pellgun e Drinit të Bardhë
Figura 11: 	 Sulfatet në pellgun e Drinit të Bardhë
Figura 12: 	 Fosfatet në pellgun e Drinit të Bardhë
Figura 13: 	 Fosfori total (poli dhe orto) në pellgun e Drinit të Bardhë
Figura 14: 	 Fortësia e përgjithshme në pellgun e Drinit të Bardhë
Figura 15: 	 Oksigjeni i tretur në pellgun e Ibrit
Figura 16: 	 Shpenzimi biokimik i oksigjenit në pellgun e Ibrit
Figura 17: 	 Përçueshmëria elektrike në pellgun e Ibrit
Figura 18: 	 Përqendrimi i jonit hidrogjen në pellgun e Ibrit
Figura 19: 	 Nitritet në pellgun e Ibrit
Figura 20: 	 Amoniaku në pellgun e Ibrit
Figura 21: 	 Sulfatet në pellgun e Ibrit (me vlera më të ulëta)
Figura 22: 	 Sulfatet në pellgun e Ibrit (me vlera më të larta)
Figura 23: 	 Fosfatet në pellgun e Ibrit
Figura 24: 	 Fosfori total (poli dhe orto) në pellgun e Ibrit
Figura 25: 	 Fortësia e përgjithshme në pellgun e Ibrit
Figura 26: 	 Oksigjeni i tretur në pellgun e Lepencit dhe Morava e Binçës
Figura 27: 	 Shpenzimi biokimik i oksigjenit në pellgun e Lepencit dhe Morava e Binçës
Figura 28: 	 Përçueshmëria elektrike në pellgun e Lepencit dhe Morava e Binçës
Figura 29: 	 Përqendrimi i jonit hidrogjen në pellgun e Lepencit dhe Morava e Binçës
Figura 30: 	 Nitritet në pellgun e Lepencit dhe Morava e Binçës
Figura 31: 	 Amoniaku në pellgun e Lepencit dhe Morava e Binçës
Figura 32: 	 Sulfatet në pellgun e Lepencit dhe Morava e Binçës
Figura 33: 	 Fosfatet në pellgun e Lepencit dhe Morava e Binçës
Figura 34: 	 Fosfori total (poli dhe orto) në pellgun e Lepencit dhe Morava e Binçës
Figura 35: 	 Fortësia e përgjithshme në pellgun e Lepencit dhe Morava e Binçës
Figura 36: 	 Metalet e rënda në pellgun e Drinit të Bardhë
Figura 37: 	 Metalet e rënda në pellgun e Ibrit
Figura 38: 	 Metalet e rënda në pellgun e Lepencit dhe Morava e Binçës
Figura 39: 	 Përqindja e rasteve te sëmundjeve ngjitëse në Kosovë
Figura 40: 	 Papërshtatshmëria bakterore dhe vlerat e Clorit rezidual të ujit për pije nga

sistemet qendrore të furnizimit në Kosovë
Figura 41:	 Numri i lejeve ujore dhe kërkesave të shqyrtuara për periudhën 2005-2008

Gjendja e Ujërave në Kosovë

12011© Agjencia e Kosoves per Mbrojtjen e Mjedisit

INDEKSI I HARTAVE
Harta 1: 	 Hidrografia e Kosovës
Harta 2: 	 Pellgjet dhe lumenjtë e Kosovës
Harta 3: 	 Pellgjet dhe nënpellgjet lumore
Harta 4: 	 Harta e stacioneve hidrometrike
Harta 5: 	 Akumulacionet ekzistuese dhe të planifikuara
Harta 6: 	 Trupat ujor nëntokësor në pellgun e Drinit të Bardhë
Harta 7: 	 Hidro-gjeologjia e Kosovës
Harta 8: 	 Disa burimeve termominerale
Harta 9: 	 Shimatësit manual në territorin e Kosovës
Harta 10: 	 Shpërndarja e reshjeve në Kosovë
Harta 11: 	 Mbulueshmëria me shërbimet e furnizimit me ujë nga sistemet publike të

ujësjellësit
Harta 12: 	 Vendimmarrja e ujit nga kompanitë regjionale
Harta 13: 	 Tokat me pozicion të volitshëm për ujitje
Harta 14: 	 Hidrocentralet e planifikuara
Harta 15: 	 Zonat e degraduara në pellgun e lumit Drini i Bardhë
Harta 16: 	 Zonat e peshkimit
Harta 17: 	 Zonat erozive
Harta 18: 	 Rregullimi i shtretërve të rrjedhjeve ujore dhe mbrojtja nga vërshimet
Harta 19: 	 Shkarkimi i ujërave industriale në disa lokacione
Harta 20: 	 Monitorimi fiziko-kimik i ujërave sipërfaqësore

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

12

Përmbajtja

1.	 PJESA HYRESE
1.1.	 Hyrje
1.2.	 Disa karakteristika të përgjithshme për Kosovën

1.2.1.	Pozita gjeografike
1.2.2.	Relievi
1.2.3.	Klima
1.2.4.	Hidrografia
1.2.5.	Struktura e popullsisë

2.	 KORNIZA LIGJORE DHE INSTITUCIONALE
2.1.	 Korniza ligjore dhe strategjike

2.1.1.	Ligjet dhe Udhëzimet Administrative në Sektorin e Ujërave
2.1.2.	Strategjia e Kosovës për Mjedis
2.1.3.	Plani Strategjik i Kosovës për Ujëra
2.1.4.	Plani i Kosovës për Veprim në Mjedis
2.1.5.	Direktivat e Bashkimit Evropian për Ujëra

2.2.	 Struktura Institucionale
2.2.1.	 Ministria e Mjedisit dhe Planifikimit Hapësinor/Departamenti i Ujërave
2.2.2.	 Këshilli i Kosovës për Ujërat
2.2.3.	 Agjencia për Mbrojtjen e Mjedisit të Kosovës
2.2.4.	 Instituti Hidrometeorologjik i Kosovës
2.2.5.	 Instituti Kombëtar i Shëndetësisë Publike të Kosovës
2.2.6.	 Task Forca e Ujërave
2.2.7.	 Pushteti Lokal- Komunat
2.2.8.	 Zyra Rregullatore për Ujë dhe Mbeturina
2.2.9.	 Ndërmarrjet Publike/Kompanitë
2.2.10.	 SHUKOS

3.	 RESURSET UJORE
3.1.	 Ujërat sipërfaqësore

3.1.1.	Lumenjtë dhe pellgjet lumore
3.1.2.	Akumulacionet sipërfaqësore

3.2.	 Ujërat nëntokësore
3.3.	 Ujërat termale dhe minerale
3.4.	Reshjet

4.	 SHFRYTËZIMI I UJËRAVE
4.1.	Shfrytëzimi i ujërave për pije dhe amvisëri
4.2.	Shfrytëzimi i ujërave për ujitje
4.3.	Shfrytëzimi i ujërave për nevojat e industrisë
4.4.	Shfrytëzimi i ujërave për hidroenergjetikë
4.5.	Shfrytëzimi i inerteve nga shtretërit e lumenjve
4.6.	Shfrytëzimi i ujërave për peshkim dhe akuakulturë

5.	 EROZIONI DHE PËRMBYTJET
5.1.	 Erozioni dhe rrëketë
5.2.	 Përmbytjet

6.	 NDOTJA DHE TRAJTIMI I UJËRAVE
6.1.	Shkarkimi i ujërave të ndotur- urbane
6.2.	Shkarkimi i ujërave industriale

Gjendja e Ujërave në Kosovë

12013© Agjencia e Kosoves per Mbrojtjen e Mjedisit

6.3.	Trajtimi i ujërave të ndotur

7.	 MONITORIMI I UJËRAVE
7.1.	Monitorimi i ujërave sipërfaqësor

7.1.1 Pellgu Drini i Bardhë
7.1.2 Pellgu i Ibrit
7.1.3 Pellgu i Lepencit dhe Moravës së Binçës

7.2.	Monitorimi i cilësisë së ujit për pije

8.	 ASPEKTE TE PERGJITHSHME
8.1.	 Lejet ujore
8.2.	 Tarifa për shfrytëzimin e ujërave
8.3.	Tarifat për shërbimet e ujësjellësit dhe kanalizimit
8.4.	 Infrastruktura ujore
8.5.	Projektet dhe Investimet në Sektorin e Ujërave

9.	 KONKLUZIONET DHE REKOMANDIMET

10.	 REFERENCAT

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

14

Gjendja e Ujërave në Kosovë

12015© Agjencia e Kosoves per Mbrojtjen e Mjedisit

1. PJESA HYRËSE

1.1.	 HYRJE

Raportimi për gjendjen e mjedisit në Kosovë, ku përfshihet edhe gjendja e sektorëve
mjedisorë (uji, ajri, toka dhe biodiversiteti), është përgjegjësi dhe detyrë e AMMK-së,
bazuar në ligjin për mbrojtjen e mjedisit.
Në kuadër të këtyre detyrave dhe përgjegjësive përveç përgatitjes së raportit të
përgjithshëm për gjendjen e mjedisit, AMMK ka obligim edhe përgatitjen e raporteve për
gjendjen e sektorëve të caktuar.
Ky raport përmban të dhëna për gjendjen e ujërave dhe sektorit të ujërave në përgjithësi.
Të dhënat për përgatitjen e raportit janë grumbulluar nga institucionet që bëjnë
monitorimin e cilësisë së ujërave, kompanitë që menaxhojnë ujërat si dhe institucione
tjera qeveritare dhe jo qeveritare që kanë përgjegjësi të caktuara në sektorin e ujërave.
Pjesë e raportit janë edhe të dhënat për ligjet dhe udhëzimet administrative për ujëra,
dokumentet strategjike për ujëra si dhe të dhëna nga projektet dhe donatorët në këtë
fushë. Disa të dhëna të prezantuara në këtë raport janë marrë edhe nga publikimet dhe
raportet e ndryshme relevante.
Raporti është i ndarë në kapituj dhe secili nga kapitujt trajtojnë një aspekt të caktuar. Në
pjesën e parë (pjesa hyrëse), prezantohen disa të dhënave të përgjithshme për Kosovën.
Në kapitullin e dytë është prezantuar gjendja me kornizën ligjore dhe institucionale në
administrimin e ujërave. Në kapitullin e tretë të këtij raporti prezantohen të dhëna të
përgjithshme për resurset ujore dhe reshjet.
Kapitulli i katërt përmban të dhëna për shfrytëzimin e ujërave në sektorë të ndryshëm si
amvisëri, bujqësi, industri, energjetikë etj.
Kapitull i pestë i këtij raporti trajton problemin e ndotjes së ujërave dhe trajtimin e ujërave
të ndotura, ndërsa në kapitullin e gjashtë prezantohen të dhëna për cilësinë e ujërave
nga procesi i monitorimit të ujërave sipërfaqësore, ujërave nëntokësore dhe ujërave
që përdoren për pije. Raporti përmban edhe kapitullin për aspektet e përgjithshme
në menaxhimin e ujërave si tarifat për shërbimet e ofruara, projektet dhe investimet
në sektorin e ujërave. Në një kapitull të veçantë raporti nxjerr konkluzionet dhe jep
rekomandimet për tejkalimin e gjendjes.
Kapitulli i fundit i dedikohet referencave (burimeve) të të dhënave të prezantuara në
raport.

1.2.	 DISA KARAKTERISTIKA TË PËRGJITHSHME PËR KOSOVËN

1.2.1.	 POZITA GJEOGRAFIKE

Kosova ka pozitë qendrore gjeografike në Gadishullin Ballkanik. Shtrihet në mes të
41°50’58” dhe 43°51’42” të gjerësisë gjeografike veriore dhe 20°01’30” dhe 21°48’02” të
gjatësisë gjeografike lindore. Pozita gjeografike e Kosovës konsiderohet me rëndësi të
veçantë nga aspekti ekonomik, kulturor dhe politik, me rajonin dhe botën.
Kosova ka sipërfaqe 10.887 km², me rreth 2.1 milion banorë (vlerësim i vitit 1991) dhe me
dendësi mesatare prej 192 banorë në km². Kufizohet me Shqipërinë (në jugperëndim), me
Maqedoninë (në juglindje), me Serbinë (në lindje, veri dhe verilindje) dhe me Malin e Zi
(në perëndim). Gjatësia e përgjithshme e kufirit të Kosovës me vendet fqinje është rreth
700.7 km.

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

16

1.2.2.	 RELIEVI

Kosova është vend malor dhe me ultësira, i përbërë nga Fusha e Kosovës (me lartësi
mbidetare 510-570 m) dhe Rrafshi i Dukagjinit (lartësia mbidetare 350-450 m).
Nga aspekti morfologjik, paraqet një mozaik të vërtetë të fushëgropave me dimensione
të ndryshme, të përkufizuar me male të mesme e të larta. Në morfologjinë e relievit
veçohen zonat malore, në ndërtimin e të cilës marrin pjesë shkëmbinjtë e moshave të
ndryshme gjeologjike. Më prezent janë paleozoiku (Pz) dhe mezozoikut (Mz), ndërsa
në zonën e ulët të fushës mbizotërojnë sedimentet e reja të pliocenit (Pl), të përbëra
kryesisht nga shkëmbinjtë terigjen, përkatësisht argjilorë, ranorë e konglomerat dhe më
pak gëlqerorë.
Lartësia mesatare mbidetare e Kosovës është 810m, kurse pika me e ulët është 270m
e ajo me e larta 2656m (Gjeravica). Në aspektin hipsometrik sipërfaqe nën 300m lartësi
mbidetare përfshinë vetëm 16.4 km² (0.2%) deri 1000 m shtrihen 8754 km² (80.7%), prej
1000 deri 2000 m 1872.3 km² (17%) dhe mbi 2000m deri 250.6 km² (2.3%). Format kryesore
në relievin e Kosovës janë: Malet me (63%) dhe fushëgropat (37%).

1.2.3.	 KLIMA

Klima është e mesme-kontinentale, me ndikim mbizotërues të klimës adriatiko-
mesdhetare në Rrafshin e Dukagjinit, përmes luginës së Drinit të Bardhë, si dhe me
ndikim më të vogël të klimës së ndryshuar adriatiko-egjeniane në fushën e Kosovës. Të
reshurat mesatare vjetore 596 mm. Temperaturat mesatare vjetore 10 OC, (temperatura
minimale -27 OC dhe maksimale 39 OC�).
Makrofaktorët kryesorë klimatik, të cilët ndikojnë në klimën e Kosovës janë: pozita e
saj ndaj masave tokësore (Evroazia dhe Afrika), masat ujore (Oqeani Atlantik dhe Deti
Mesdhe), masat e ajrit (tropike dhe arktike-maritine apo kontinentale), pozita e sistemeve
barike (maksimumi i azoreve dhe minimumi i Islandës). Faktorët lokal kryesorë që
ndikojnë në klimën e Kosovës janë: relievi, ujërat, trualli dhe bimësia.

1.2.4.	 HIDROGRAFIA

Kosova ka rezerva të pamjaftueshme ujore, që në të ardhmen do të jenë një faktorë
kufizues për zhvillimin ekonomik dhe shoqëror të vendit. Vlerësohet se Kosova ka vetëm
1600 m3/ujë/vit për kokë banori. Në aspektin hidrografik Kosova ndahet në 4 pellgje
lumore: Drini i Bardhë, Ibri, Morava e Binçës, dhe Lepeneci. Nga territori i Kosovës në
vitin me lagështi mesatare rrjedhin përafërsisht 3.8 x 109 ujë përkatësisht 121.2 m3 /sec.
Karakteristikë kryesore hidrologjike në Kosovë është shpërndarja jo e barabartë dhe
jo adekuate e resurseve ujore në krahasim me nevojat. Potenciali për energji ujore në
Kosovë është shumë i vogël dhe deri më tani shfrytëzimi i saj është mjaft modest.
Rezervat e ujërave nëntokësore janë të kufizuara dhe gjenden kryesisht në pjesën
perëndimore të Kosovës, ku edhe rezervat e ujërave sipërfaqësore janë më të mëdha, në
krahasim me pjesën lindore me rezerva të pakta dhe pjesën jug-lindore ku nevojat për
ujë janë shumë të mëdha.
Kosova ka numër të vogël të liqeneve natyrore. Liqene artificiale janë: Batllava, Gazivoda,
Radoniqi, Përlepnica dhe Badovci, si dhe një numër të vogël të liqeneve për ujitje. Kosova
ka burime të rëndësishme të ujërave termale të cilat shfrytëzohen për qëllime shërimi dhe
rekreacioni. Mbrojtja, ruajtja dhe zhvillimi i resurseve ujore është shumë i rëndësishëm
dhe një ndër sfidat më të mëdha mjedisore të Kosovës.

� Instituti Hidrometeorologjik i Kosovës, 2008

Gjendja e Ujërave në Kosovë

12017© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Harta 1: Hidrografia e Kosovës

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

18

1.2.5.	 STRUKTURA E POPULLSISË

Kosova për një periudhë të gjatë kohore (mbi 25 vjeçare) ballafaqohet me mungesë të të
dhënave statistikore për popullsinë, kështu që përcaktimi i numrit të popullsisë bëhet
kryesisht në bazë të vlerësimeve dhe parashikimeve.
Numri i përgjithshëm i popullsisë së Kosovës edhe përkundër shpërnguljeve dhe trysnive
të shumta ndaj saj vazhdimisht është rritur në periudhën e pas Luftës së Dytë Botërore
me ritme të ndryshme. Gjatë periudhës 58 vjeçare (1948-2006) popullsia e Kosovës kishte
një rritje prej 188.5%.
Tabela 1: Lëvizja e numrit të përgjithshëm të popullsisë në Kosovë 1948-2006

Viti Numri i Banorëve Komentet

1948 727820 Regjistrimi

1961 963988 Regjistrimi

1971 1243693 Regjistrimi

1981 1584440 Regjistrimi

1991 1956196 Vlerësimi

2002 1985000 Vlerësimi i ESK

2006 2100000 Vlerësimi i ESK

Popullsia e Kosovës është me moshë të re. Në vitin 2006 grup-mosha 0-19 vjeç përbën 38
%, grup-mosha e 20-64 vjeç përbën 56 %, kurse grup-mosha e vjetër mbi 65 vjeç përbën
6 % të popullsisë së përgjithshme.

Tabela 2: Struktura e popullsisë sipas moshës në Kosovë 1981-2006�, �, �

 Grup mosha 1981 1991 2001 2006

0-19 vjeç 52 48 41 38

20-64 vjeç 43 47 54.1 56

Mbi 65 vjeç 5 5 5.9 6

�	 Buletini 17,ESK, 1991-2001
�	 Ecuria dhe shtrirja e popullsisë shqiptare në Ish Jugosllavi,Instituti Ekonomik 1997
�	 Kosova në shifra 2006, ESK, Prishtinë 2007

Gjendja e Ujërave në Kosovë

12019© Agjencia e Kosoves per Mbrojtjen e Mjedisit

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

20

Gjendja e Ujërave në Kosovë

12021© Agjencia e Kosoves per Mbrojtjen e Mjedisit

2. KORNIZA LIGJORE DHE INSTITUCIONALE
2.1	 KORNIZA LIGJORE DHE STRATEGJIKE

2.1.1	 LIGJET DHE UDHËZIMET ADMINISTRATIVE NË SEKTORIN E UJËRAVE

Korniza ligjore për ujërat në përgjithësi, përmbush relativisht mirë nevojat për
menaxhimin, zhvillimin dhe shfrytëzimin e qëndrueshëm të resurseve ujore.

Ligji Nr. 2004/ 24 për Ujërat e Kosovës- Qëllimi i këtij ligji është:
•	 Të sigurojë zhvillimin dhe shfrytëzimin e qëndrueshëm të resurseve ujore, të cilat

janë të domosdoshme për shëndetin publik, mbrojtjen e mjedisit dhe zhvillimin
shoqëroro-ekonomik të Kosovës;

•	 Të themelojë procedurat dhe parimet udhëzuese për shpërndarjen optimale të
resurseve ujore, mbështetur në shfrytëzim dhe qëllim;

•	 Të sigurojë mbrojtjen e resurseve ujore nga ndotja, mbishfrytëzimi dhe
keqpërdorimi dhe

•	 Të përcaktojë kornizën institucionale për administrimin e resurseve ujore.

Ligji Nr. 02 /l-79 për Veprimtarinë Hidrometeorologjike- Është një ligj tjetër i rëndësishëm
në sektorin e ujërave, qëllimi i të cilit është të rregullojë punët hidrometeorologjike dhe
mënyrën e kryerjes së tyre.
Ligji Nr. 02/L-78 për Shëndetësi Publike- Ky ligj përveç tjerash përcakton Institucionet
përgjegjëse për zbatimin e politikave të shëndetësisë, përcakton detyrat e Institutit
Kombëtar të Shëndetësisë Publike të Kosovës, ku në mes tjerash përcaktohen edhe
detyrat për monitorimin e kualitetit të ujit të pijes.
Ligjit Nr. 03/L-086 për Veprimtaritë e Ofruesve të Shërbimeve të Ujit, Kanalizimit
dhe Mbeturinave- është një Ligj i rëndësishëm përmes të cilit është themeluar Zyra
Rregullatore për Ujë dhe Mbeturina (ZRRUM) dhe është krijuar korniza ligjore për
rregullimin ekonomik të kompanive publike të cilat ofrojnë shërbimet e ujësjellësit dhe
kanalizimit;
Ligji Nr. 02/L-9 për Ujitjen e Tokave Bujqësore- Ky Ligj rregullon organizimin dhe
administrimin e ujitjes dhe kullimit të tokës bujqësore në Kosovë, kompetencat dhe
ndarjen e përgjegjësive të subjekteve të ujitjes dhe kullimit, formimin dhe regjistrimin e
kompanive të ujitjes, shoqatave të përdoruesve të ujit për ujitje, federatave, organizimin
e tyre, tarifat e ujit për ujitje, afarizmin e shoqatave dhe çështje të tjera lidhur me ujitjen
dhe kullimin.
Në kuadër të obligimeve që dalin nga Ligji për Ujëra dhe Ligji për Shëndetësi Publike,
janë hartuar dhe nënshkruar këto Udhëzime Administrative�:

•	 Udhëzimi administrativ për leje ujore
•	 Udhëzimi administrativ për strukturën e pagesave të ujit
•	 Udhëzimi administrativ për infrastrukturën ujore
•	 Udhëzimi administrativ për testimin dhe zbatimin e standardeve minimale për

monitorimin e kualitetit të ujit të pijes
•	 Udhëzimi administrativ për inspektorët sanitarë
•	 Udhëzimi administrativ për kriteret për përcaktimin e zonave të mbrojtura ujore për

burimet e ujit që shfrytëzohen për pije;

�	 Departamenti i Ujërave 2009

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

22

•	 Udhëzimi administrativ për vlerat kufizuese të lejuara të parametrave në efluent të
cilat mund të shkarkohen në trup ujor apo në rrjetin e kanalizimit publik.

Udhëzimet Administrative në procedurë të draftimit janë:
•	 Udhëzimi administrativ për masat dhe veprimet për mbrojtje nga erozioni;
•	 Udhëzimi administrativ për shfrytëzimin dhe mirëmbajtjen e pendave;
•	 Udhëzimi administrativ për sistemin informativ ujor;
•	 Udhëzimi administrativ për përmbajtjen e planit strategjik për administrimin e

resurseve ujore.
•	 Udhëzimi administrativ për protokollin ujor

2.1.2	 STRATEGJIA E KOSOVËS PËR MJEDIS

Strategjia për mjedisin përbën një komponentë të rëndësishme afatgjate të zhvillimit të
përgjithshëm të Kosovës. Hartimi i strategjisë është realizuar përmes bashkëpunimit
ndërministror dhe me ndihmën e institucioneve tjera. Strategjia ka këto orientime
strategjike për sektorin e ujërave �:

a)	 Hartimi i planeve për menaxhim të resurseve ujore në parimet e pellgjeve ujore, duke
ndarë përgjegjësitë në të gjitha nivelet dhe në mes të të gjithë pjesëmarrësve.

b)	 Sigurimi i të drejtës për ujë të pijshëm për të gjithë banorët.
c)	 Mbrojtja dhe ruajtja afatgjate e resurseve ujore si pasuri kombëtare dhe shfrytëzimi i

tyre në parimet e zhvillimit të qëndrueshëm.

Prioritetet e strategjisë për sektorin e ujërave janë:
i.	 Miratimi i ligjeve dhe rregulloreve për shfrytëzuesit dhe furnizuesit e ujit në

harmonizim me ligjet dhe rregulloret e BE.
ii.	 Monitorimi i cilësisë dhe sasisë së ujërave.
iii.	 Përpilimi i planeve për menaxhimin e pellgjeve ujore (menaxhimin integral të

ujërave).
iv.	 Mbrojtja e ujërave sipërfaqësore dhe nëntokësore nga ndotja.
v.	 Miratimi i planeve strategjike të veprimit për raste emergjente.
vi.	 Shtrirja e rrjetit të ujësjellësit dhe përmirësimi i furnizimit me ujë të qytetarëve.
vii.	 Shtrirja e rrjetit të kanalizimit në vendet urbane dhe rurale.
viii.	Hartimi i planit kombëtar për ndërtimin e impianteve për pastrimin e ujërave të

ndotura urbane dhe industriale, si dhe të krijohen modelet e përshtatshme për
trajtimin e ujërave të ndotura në vendbanime urbane dhe rurale.

ix.	 Vetëdijesimi dhe edukimi i popullatës për shfrytëzim racional të resurseve ujore.

2.1.3	 PLANI STRATEGJIK I KOSOVËS PËR UJËRA

Ligji për Ujëra të Kosovës, në nenin 22 obligon Ministrinë e Mjedisit dhe Planifikimit
Hapësinor, që në bashkëpunim me autoritetet kompetente për ekonomi, financa, bujqësi,
pylltari, zhvillim rural, tregti, industri, shëndetësi, transport, komunikacion, energji,
ndërmarrje të shërbimeve publike, mjedis, mbrojtje të natyrës dhe autoriteteve tjera të
hartojë Planin Strategjik për Ujëra.
Plani Strategjik për Ujëra hartohet për një periudhë 20 vjeçare, me mundësi rishikimi
nga Qeveria çdo 5 vjet.

�	 Strategjia e Kosovës për Mjedis, MMPH 2003

Gjendja e Ujërave në Kosovë

12023© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Plani Strategjik për Ujëra përcakton politikat me të cilat sigurohet�:

•	 Zhvillimi i qëndrueshëm i ujërave përmes plotësimit të nevojave të të gjithë
shfrytëzuesve me ujë cilësor dhe me sasi të mjaftueshme;

•	 Mbrojtja e ujërave nga ndotja;
•	 Mbrojtja dhe përmirësimi i ekosistemeve; dhe
•	 Mbrojtja nga veprimet e dëmshme të ujërave.

Plani Strategjik për Ujëra duhet të përmbajë:
•	 Vlerësimin e gjendjes së administrimit të ujërave;
•	 Objektivat dhe udhëzimet lidhur me mbrojtjen, rregullimin dhe përdorimin e

qëndrueshëm të ujërave;
•	 Prioritetet për arritjen e objektivave, për administrimin e ujërave;
•	 Parashikimin e buxhetit për realizimin e planit dhe afatin e fundit për arritjen e

objektivave; dhe
•	 Udhëzimet për zbatimin e marrëveshjeve ndërkombëtare, lidhur me administrimin

e ujërave.

2.1.4	 PLANI I KOSOVËS PËR VEPRIM NË MJEDIS

Në kuadër të Planit të Kosovës për Veprim në Mjedis 2006-2010, në kapitullin për ujërat
janë përcaktuar objektivat, masat, aktivitetet dhe projektet prioritare për periudhën
2006-2010.

Tabela 3: Objektivat, masat aktivitetet dhe projektet prioritare për sektorin e ujërave në kuadër të PKVM-së �

Objektivat
Të sigurohen kushtet ligjore, teknike, financiare dhe kapacitet njerëzore për vendosjen e
bazës për politika të menaxhimit të integruar të ujërave në Kosovë duke u bazuar në parimet
e zhvillimit të qëndrueshëm

Masat

− 	 Rehabilitimi dhe ndërtimi i infrastrukturës (rrjeti për furnizim me ujë dhe kanalizim,
impiante për trajtimin e ujërave të ndotura) me qëllim të mbrojtjes së mjedisit dhe
përmbushjes së nevojave të popullsisë .

− 	 Miratimi i akteve nënligjore të nevojshme në pajtim me Direktivat e BE

− 	 Ngritja e institucioneve institucionale

Aktivitetet Themelimi i këshillit kombëtar për ujëra

Zhvillimi i strategjisë kombëtare dhe planit të veprimit për ujëra

Ngritja e kapaciteteve të stafit në ministri dhe institucione tjera relevante

Zhvillimi i strategjisë për monitorim dhe

vendosja e rrjetit monitorues

Të përpilohet kadastra e ujërave dhe kadastra e ndotësve të ujërave

Harmonizimi i rregulloreve me normat dhe standardet e BE.

Plani i veprimit për ndërtimin e impianteve për trajtim të ujërave në zonat urbane me më
shumë se 10.000 banorë

Krijimi i instrumenteve ekonomike për reduktimin e ndotjes së ujërave

Ngritja e kapaciteteve njerëzore të shërbimit të inspekcionit

�	 Ligji Nr. 2004/ 24 për ujërat e Kosovës
�	 Plani i Kosovës për Veprim në Mjedis 2006-2010, MMPH/REC, 2006

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

24

Nr: Projekti Buxheti (EUR)

1. Përpilimi i shënimeve kadastrale për ndotësit e ujit 131,110

2.
Krijimi dhe institucionalizimi i rrjetit për monitorimin e cilësisë së
ujit

675,600

3.
Përmirësimi i menaxhimit të burimeve të ujit përmes rregullimit të
konsumit, çmimit dhe mbledhjes së tij

99,480

TOTAL 906,190

2.1.5	 DIREKTIVAT E BASHKIMIT EVROPIAN PËR UJËRA

Në vendet anëtare të Bashkimit Evropian, menaxhimi i ujërave është i rregulluar përmes
disa direktivave. Tabela vijuese përmban të dhëna për qëllimin e këtyre direktivave, vitin
e ratifikimit dhe harmonizimin e tyre me legjislacionin kombëtar.

Tabela 4 : Direktivat e BE-së për cilësinë e ujërave dhe niveli i harmonizimit të tyre në legjislacion kombëtar�.

Nr.
Emri i

direktivës
Viti i

ratifikimit
Qëllimi

Harmonizimi në
legjislacionin
kombëtar (%)

1

Direktiva
kornizë për
ujërat (2000/60/
EC)

23 tetor 2000

Mirëmbajtjen e “statusit të lartë” të ujit, aty
ku ekziston, duke parandaluar çdo keqësim të
gjendjes ekzistuese të ujërave dhe arritjen e së
paku “statusit të mirë”, në raport me të gjitha
ujërat deri në 2015

25

2

Direktiva për
ujërat e ndotura
urbane (91/271/
EEC)

21 maj 1991
Mbrojtja e ujërave nga efektet negative, nga
shkarkimet e ujërave të zeza urbane, nga disa
sektorë industrial

27

3
Direktiva për
ujin e pijes
(98/83/EC)

3 nëntor 1998

Të mbrohet shëndeti i njeriut nga efektet
e padëshiruara të çfarëdo kontaminimi të
ujit, që synohet të përdoret për konsumim
njerëzor, duke siguruar që uji i pijshëm është i
shëndetshëm dhe i pastër.

47

4
Direktiva për
nitratet (91/676/
EEC)

12 dhjetor
1991

Reduktimin e ndotjes së ujërave që shkaktohet
nga nitratet nga burimet bujqësore dhe
parandalimi i mëtutjeshëm i ndotjes së tillë.

16

2.2	 STRUKTURA INSTITUCIONALE

2.2.1	 MINISTRIA E MJEDISIT DHE PLANIFIKIMIT HAPËSINOR/DEPARTAMENTI I
UJËRAVE

Sipas Ligjit për Ujëra (nr. 2004/24), Ministria e Mjedisit dhe Planifikimit Hapësinor
përmes Departamentit të Ujërave është përgjegjëse për:

•	 Përcaktimin dhe implementimin e politikave zhvillimore për ujërat në Kosovë;
•	 Realizimin e objektivave të aprovuara nga programi i Qeverisë;
•	 Administrimin e resurseve ujore;

�	 Raporti i Monitorimit Progresiv, Rec 2008, 2009

Gjendja e Ujërave në Kosovë

12025© Agjencia e Kosoves per Mbrojtjen e Mjedisit

•	 Hartimin e planit strategjik të ujërave dhe planeve të tjera për administrim e
ujërave;

•	 Kryerjen e punëve administrative dhe punëve profesionale lidhur me ujërat ;dhe
•	 Punë të tjera organizative zhvillimore sipas dispozitave të ligjit për ujërat.
Me qëllim të administrimit të ujërave në territorin e pellgjeve të caktuara, themelohen
dy rajone të pellgjeve lumore:

Rajoni i pellgut të Drinit të Bardhë; dhe
Rajoni i pellgut të Ibrit, Moravës së Binçës dhe Lepencit.
Për secilin nga rajonet, themelohet Autoriteti i Rajonit të Pellgut.

2.2.2	 KËSHILLI I KOSOVËS PËR UJËRAT

Këshilli i Kosovës për Ujërat, është organ i pavarur, i themeluar me Ligjin për Ujërat
e Kosovës. Këshilli është trup këshillëdhënës, që shqyrton çështjet sistemore të
administrimit me ujëra, harmonizimin e nevojave dhe interesave të ndryshme, si dhe
propozon masat për zhvillimin, shfrytëzimin dhe mbrojtjen e resurseve dhe sistemit ujor
të Kosovës.
Po ashtu Këshilli ka për detyrë të:

•	 Shqyrtojë dhe jap mendime lidhur me propozimet ligjore që rregullojnë çështjet
që kanë të bëjnë me administrimin e ujërave;

•	 Iniciojë qasje bashkëkohore për zgjidhjen afatmesme, afatgjate dhe përcaktimet
globale në lëmin e zhvillimit të sistemit ujor, sigurimin e bilanceve ujore,
administrimin e ujërave, financimin, organizimin e sistemit ujor dhe politikën e
zhvillimit të resurseve publike; dhe

•	 Shqyrtojë edhe çështje të tjera me interes për zhvillimin e përgjithshëm, për
administrimin e ujërave dhe për zhvillimin e sistemit ujor me interes për
Kosovën.

Për çështjet të cilat i shqyrton Këshilli, në formë të shkruar jep mendime, nxjerr
konkluzione dhe propozime për nxjerrjen e dispozitave ligjore dhe ndërmarrjen e
masave.

2.2.3	 AGJENCIA PËR MBROJTJEN E MJEDISIT TË KOSOVËS

Agjencia për Mbrojtjen e Mjedisit të Kosovës është institucion qëndron i monitorimit të
gjendjes së mjedisit. Detyrat dhe përgjegjësitë e këtij institucioni në sektorin e ujërave
janë:
•	 Mbledh dhe përpunon të dhënat për ujërat sipërfaqësore dhe nëntokësore të

Kosovës, ruajtjen, shkëmbimin dhe publikimin e këtyre të dhënave;
•	 Monitorimin e cilësisë së ujërave sipërfaqësore dhe nëntokësore (liqe, rrjedhje dhe

lumenjve) sipas programit dhe metodologjisë në stacionet e rrjetit monitorues;
•	 Monitorimi i shkarkimeve të ujërave urbane, agrikulturës dhe atyre industriale;
•	 Përgatitë dhe harton raporte për gjendjen e ujërave, strategji dhe plane të veprimit

aksionare për përdorimin dhe mbrojtjen e ujërave, merr pjesë në shqyrtimin e
lëndëve të ndryshme të VNM-së në fushën e ujërave (leje ujore dhe mjedisore etj.)

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

26

•	 Parashikimin dhe paralajmërimin e rrezikut të mundshëm apo spontan të humbjes
së sasisë dhe cilësisë së ujërave sipërfaqësore dhe nëntokësore;

•	 Koordinon përgatitjet profesionale të programeve të organeve komunale për
qeverisjen e resurseve ujore nga kompetencat e tyre.

2.2.4	 INSTITUTI HIDROMETEOROLOGJIK I KOSOVËS

I themeluar në vitin 2000 Instituti Hidrometeorologjik i Kosovës fushë-veprimtarinë e vet
e zhvillon në bazë të ligjit mbi veprimtarinë hidrometeorologjike të Kosovës. Detyrat dhe
përgjegjësitë themelore të këtij institucioni në fushën e ujërave janë10:

•	 Ndërtimi dhe mirëmbajtja e rrjetit themelor të stacioneve hidrologjike dhe
meteorologjike,

•	 Matjet dhe vrojtimet e elementeve dhe dukurive: hidrologjike, meteorologjike,
biometeorologjike dhe hidrobiologjike,

•	 Matjet dhe vrojtimet e elektricitetit atmosferik dhe ndotjes së ujit dhe të reshurave,
sipas programit dhe metodologjisë unike që vlen për stacionet e rrjetit themelor.

•	 Përpunimi, analiza, ruajtja, këmbimi dhe shpallja e të dhënave dhe rezultateve
hidrometeorologjike dhe rezultateve të hulumtimeve në rrjetin e monitorimit.

•	 Organizmi, mirëmbajtja dhe zhvillimi i sistemit llogaritës, vrojtues të bazës së të
dhënave e të prognozimit për kryerjen e punëve hidrometeorologjike.

•	 Kryerja e matjeve dhe vrojtimeve hidrologjike sistematike në lumenj, në rastet e
zakonshme dhe në rastet e çrregullimeve të gjendjes së ujërave sipërfaqësore në
zonat e vërshuara dhe në raste të ndotjes.

•	 Ndjekja sistematike dhe konstatimi i ndotjes së të reshurave atmosferike, ujërave
sipërfaqësore dhe ujërave të nëntokës të burimit të parë dhe tokës, si dhe studimi
dhe prognozimi i kushteve hidrometeorologjike të ndotjes së mjedisit,

•	 Publikimi i analizave hidrologjike, meteorologjike dhe saktësimit afatshkurtër të
motit, ujit, akullit në lumenj dhe ndikimi i motit në kulturat bujqësore,

•	 Paralajmërimi i paraqitjes së fatkeqësive elementare hidrometeorologjike,
•	 Dhënia e raporteve, parashikimeve dhe paralajmërimeve të organeve kompetente

qendrore dhe lokale mbi dukuritë hidrometeorologjike me rëndësi për mbrojtjen
nga përmbytjet, akulli, ndryshimet e cilësisë së ujërave si dhe paralajmërimeve
lidhur me avaritë dhe ndotjet e tjera të paraqitura të ujit,

•	 Studimi i motit, klimës, ujërave sipërfaqësore dhe të nëntokës, si dhe ndikimit të
tyre në biosferë,

•	 Hulumtimi i ndryshimeve të motit, klimës, ujërave të shkaktuara nga ndikimi
artificial si dhe studimi i metodave të veprimeve artificiale mbi motin, klimën dhe
ujërat.

2.2.5	 INSTITUTI KOMBËTAR I SHËNDETËSISË PUBLIKE TË KOSOVËS

Instituti Kombëtar i Shëndetësisë Publike është institucioni i lartë shëndetësor,
profesional dhe shkencor i Kosovës. Në fushën e ujërave IKSHP, është autoritet
përgjegjës për përcaktimin e standardeve të cilat duhet t’i plotësojë uji i pijes, që
distribuohet nga ofruesit e shërbimeve të ujësjellësit dhe po ashtu, monitoron zbatimin
e këtyre standardeve. Baza ligjore për autoritetin dhe përgjegjësitë e IKSHP mbështetet

10	 Ligji Nr. 02 /l-79 për veprimtarinë hidrometrologjike

Gjendja e Ujërave në Kosovë

12027© Agjencia e Kosoves per Mbrojtjen e Mjedisit

në Udhëzimin Administrativ (UA nr.2/99), me të cilin rregullohet problematika e cilësisë
së ujit të pijes. Misioni i Institutit Kombëtar të Shëndetësisë Publike është mbrojtja dhe
përmirësimi i shëndetit të popullatës, përmes monitorimit të indikatorëve, parandalimit
të paraqitjes së sëmundjeve dhe promovimit të shëndetit publik.

2.2.6	 TASK FORCA E UJËRAVE

Task Forca e Ujërave (TFU) është një komision i ministrive relevante të Qeverisë së Kosovës,
e udhëhequr nga Kryeministri apo zëvendës Kryeministri, e cila është përgjegjëse për
përmirësimin e situatës në sektorin e ujërave, përmes zhvillimit të politikave sektoriale
dhe planeve të veprimit të bazuara në praktika të mira.
TFU-ja shërben si forum për grumbullimin dhe vlerësimin e përvojave pozitive në sektorin
e ujërave, por edhe pengesat në zbatim, komunikim dhe bashkëpunim. Për më tepër,
siguron një platformë për zhvillimin e politikave për reformimin e sektorit të ujërave
duke konsideruar perspektivat e ndryshme, nga shfrytëzuesit e ujërave deri tek ofruesit
e shërbimeve. TFU-ja po ashtu, do të zhvillojë dhe miratojë politikat e duhura për të
siguruar qëndrueshmërinë e reformave dhe investimeve në sektorin e ujërave.

Task Forca e Ujerave përbëhet nga shtatë anëtarë të përhershëm (pesë nga të cilët kanë
drejtë vote):
•	 Kryeministri (Kryesues);
•	 Ministri i Mjedisit dhe Planifikimit Hapësinor (Zëvendës Kryesues) (për resurse

ujore);
•	 Ministri i Ekonomisë dhe Financave (për ndërmarrjet ujore dhe financa);
•	 Ministri i Administrimit të Pushtetit Lokal (për pushtetin lokal);
•	 Ministri i Punëve të Jashtme (për ujërat ndërkufitare);
•	 Dy përfaqësuar të nominuar nga komuniteti i donatorëve (pa të drejtë vote)

Për më tepër, Ministritë në vijim do të kontribuojnë në raste tematike që përkojnë me
çështje që ndërlidhen me administrimin e ujërave: Ministria e Drejtësisë, Ministria e
Energjisë dhe Minierave, Ministria e Shëndetësisë, Ministria e Tregtisë dhe Industrisë,
Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural dhe Ministria e Punëve të
Brendshme.

2.2.7	 PUSHTETI LOKAL-KOMUNAT

Sipas nenit 20 të Ligjit për Ujëra (nr. 2004/24), detyrat dhe përgjegjësitë e komunave
në administrimin e ujërave janë: të administron me burimet për furnizimin me ujë, me
rëndësi të nivelit lokal si dhe me burimet natyrore, krojet publike, puset publike dhe vijat
ujore.
Ndërsa, sipas Ligjit për Vetëqeverisjen Lokale në Kosovë (nr. 03/L-040), komunat janë
kompetente për ofrimin e shërbimeve publike të furnizimit me ujë. Kjo kompetencë e
tyre në rastin e shërbimeve të ujësjellësit dhe kanalizimit duhet të realizohet përmes
Marrëveshjeve të Shërbimit që nënshkruajnë komunat me kompanitë përkatëse
regjionale që ofrojnë shërbimet e veta në komunën përkatëse.

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

28

2.2.8	 ZYRA RREGULLATORE PËR UJË DHE MBETURINA

Zyra rregullatore për ujë dhe mbeturina (ZRRUM) është rregullator i pavarur ekonomik
për shërbimet e ujësjellësit dhe mbeturinave në Kosovë.
Roli i ZRRUM është që të sigurojë ofrimin e shërbimeve cilësore, efiçente dhe të sigurta
në baza jo-diskriminuese për tërë konsumatorët në Kosovë, duke marrë parasysh
mbrojtjen e mjedisit dhe të shëndetit publik.
Detyrat dhe përgjegjësitë e ZRRUM, në sektorin e ujërave janë11:
•	 Licencimi i ndërmarrjeve publike që ofrojnë shërbime të furnizimit me ujë si dhe

shërbime të kanalizimit, të cilat ofrohen nga kompanitë publike rajonale të ujit të
licencuara dhe të rregulluara nga ZRRUM;

•	 Përcaktimi i tarifave të shërbimit për ofruesit e shërbimeve të licencuar nga
ZRRUM, duke u përkujdesur që tarifat të jenë të drejta dhe të arsyeshme dhe të
mundësojnë qëndrueshmërinë financiare të ofruesve të shërbimeve;

•	 Mbikëqyrja e zbatimit të standardeve të shërbimit që ofrojnë ofruesit e licencuar të
shërbimeve;

•	 Aprovimi dhe mbikëqyrja e zbatimit të Kartës së Konsumatorëve që rregullon
të drejtat dhe obligimet e ndërsjella ndërmjet konsumatorëve dhe ofruesve të
shërbimeve të licencuar nga ZRRUM;

•	 Themelimi dhe mbështetja e Komisioneve Këshilluese të Konsumatorëve në shtatë
regjionet e Kosovës.

2.2.9	 NDËRMARRJET PUBLIKE/KOMPANITË

Sipas Ligjit për Ndërmarrjet Publike (Ligji 03/L-087), ndërmarrjet publike që merren me
administrimin e ujërave të pijes dhe ujërave për ujitje janë të klasifikuara në tri grupe:
Ndërmarrje publike qendrore, Ndërmarrje publike rajonale dhe Ndërmarrje publike
lokale me sa vijon12.

•	 Ndërmarrje Publike Qendrore
o	 Ndërmarrja Publike Hidrosistemi Ibër Lepenc Sh.A;

•	 Kompanitë Rajonale të Ujitjes
o	 Kompania e Ujitjes Drini i Bardhë Sh.A.
o	 Kompania e Ujitjes Radoniqi-Dukagjini Sh.A

•	 Kompanitë Rajonale të Ujësjellësit
o	 Kompania Rajonale e Ujësjellësit Prishtina Sh.A, Prishtinë
o	 Kompania Rajonale e Ujësjellësit Hidrodrini Sh.A, Pejë
o	 Kompania Rajonale e Ujësjellësit Hidroregjioni Jugor Sh.A, Prizren
o	 Kompania Rajonale e Ujësjellësit Mitrovica Sh.A, Mitrovicë
o	 Kompania Rajonale e Ujësjellësit Hidromorava Sh.A, Gjilan
o	 Kompania Rajonale e Ujësjellësit Radoniqi Sh.A, Gjakovë

•	 Ndërmarrjet Publike Lokale
o	 Kompania e Ujësjellësit dhe Mbeturinave Ibri, Zubin Potok
o	 Kompania e Ujësjellësit dhe Mbeturinave 24 Nëntori, Leposaviq
o	 Kompania e Ujësjellësit Bifurkacioni Sh.A, Ferizaj /Kaçanik

11	 Zyra Rregullatore për Ujë dhe Mbeturina 2009
12	 Ligji 03/L-087 për ndërmarrjet publike

Gjendja e Ujërave në Kosovë

12029© Agjencia e Kosoves per Mbrojtjen e Mjedisit

2.2.10	 SHOQATA E UJËSJELLËS KANALIZIMEVE TË KOSOVËS (SHUKOS)

SHUKOS është Organizatë Joqeveritare e themeluar me qëllim që të veproj në ndërlidhjen
në mes të anëtarëve të vetë, të promovojë interesat e përbashkëta të tyre dhe të përparojë
çështjet fondamentale të fushëveprimit të tyre. Anëtarë primar të SHUKOS-i janë të
gjitha Ndërmarrjet Publike të Ujësjellësve dhe Kanalizimeve në Kosovë. Organi më i
lartë i Shoqatës është Kuvendi i cili zgjedhë bordin e Shoqatës. Bordi përbëhet prej 9
anëtarëve; 7 drejtorëve të KUR, një përfaqësues i Ministrisë së Ekonomisë dhe Financave
dhe një përfaqësues i Ministrisë përgjegjëse për sektorin e ujit (Ministria e Mjedisit dhe
Planifikimit Hapësinor/ Departamenti i ujërave). SHUKOS ka Drejtorin Menaxhues, i cili i
përgjigjet bordit13.

13	 www.shukos.org

Lumi Lumbardhi i Pejës

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

30

Gjendja e Ujërave në Kosovë

12031© Agjencia e Kosoves per Mbrojtjen e Mjedisit

3. RESURSET UJORE

3.1	 UJËRAT SIPËRFAQËSORE

Nga territori i Kosovës, në vitin me lagështi mesatare rrjedhin 3.6 x 109 m3 (miliard) ujë
(121.2 m3 /sec), ndërsa vëllimi i përgjithshëm i akumuluar në akumulimet ekzistuese është
569.690.000 m3, që paraqet vetëm 15,7% të sasisë së përgjithshme mesatare. Pjesa më e
madhe e lumenjve i takon pellgut të Detit të Zi 50.7%, Detit Adriatik 43.5% dhe Detit Egje
5.8%. Shumica e lumenjve karakterizohen me rrjedhje të çrregullt sezonale. Rrjedhjet e
lumenjve janë më të larta gjatë dimrit ose në fillim të pranverës.
Sipërfaqja ujëmbledhëse topografike e Kosovës është 11.645 km2, çka do të thotë se vetëm
për 758 km2 apo 6.5 % ka mospërputhje me sipërfaqen e përgjithshme të saj (10.887
km2).

3.1.1	 LUMENJTË DHE PELLGJET LUMORE

Hidrografia e rrjedhave ujore të Kosovës ndahet në 4 pellgje lumore: Drini i Bardhë, Ibri,
Morava e Binçës, dhe Lepenci.
Rrjedhat lumore të Kosovës derdhën në tre ujëmbledhës detarë: Deti i Zi, Deti Adriatik
dhe Deti Egje. Lumenjtë kryesorë të cilët i përkasin ujëmbledhësit të Detit të Zi janë: Ibri,
Sitnica me degët; (Llapi, Drenica), dhe Morava e Binçës. Detit Adriatik i përkasin: Drini
i Bardhë me degët (Lumëbardhi i Pejës, Lumëbardhi i Deçanit, Lumëbardhi i Prizrenit,
Lumi i Klinës, Ereniku, Mirusha, Toplluha dhe Plava). Ndërsa lumi i Lepencit me degën
kryesore (Nerodime) i përkasin Detit Egje. Vija ujëndarëse (pellgje ujëmbledhëse), kanë
rrjedhje në drejtime të ndryshme. Koeficienti rrjedhës sillet prej 3.93 l/sec/km2 (Morava
e Binçës) deri 42.46 l/sec/km2 (Lumëbardhi i Deçanit).
Drini i Bardhë ka gjatësisë më të madhe në kilometra brenda territorit të Kosovës me 122
km, ndërsa Lumëbardhi i Prizrenit më të vogël me 31 km. Të dhënat për gjatësinë brenda
territorit të Kosovës për lumenjtë kryesorë janë prezantuar në tab. 5.

Tabela 5 : Gjatësia në kilometra dhe sipërfaqja e pellgjeve te lumenjve kryesorë të Kosovës14

Emërtimi Gjatësia në km brenda territorit të Kosovës Sipërfaqja km2

Drini i Bardhë 122 4.622

Sitnica 90 2.873

Lumëbardhi i Pejës 62 424.9

Morava e Binçës 60 1.552

Lepenci 53 679.0

Ereniku 51 510.3

Ibri 42 1.155

Lumëbardhi i Prizrenit 31 262.6

14	 Disa fakte për mjedisin, ESK, 2007

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

32

Harta 2: Pellgjet dhe Lumenjtë e Kosovës

Tabela 6 . Pellgjet ujëmbledhës, sipërfaqja, gjatësia, sasia rrjedhëse e ujit dhe vend derdhja15

Nr. Pellgu S[km2] Gjatësia
ne km2 Q[m3/s] q[l/s*km2] Rrjedhja vjetore

[milion m3]
Kahja e

rrjedhës

1 Drini i Bardhë 4649 122 61.0 14.6 2.200 Detit Adriatik

2 Ibri 4009 42 32.6 8.13 771 Deti i Zi

3 Morava e Binçës 1564 60 6.1 4.35 330 Deti i Zi

4 Lepenci 0.685 53 8.7 12.7 307 Deti Egje

5 Plava 252 - 4.71 18. 6 - Detit Adriatik

15	 Master plani i ujërave 1983

HARTA E LUMEJVE

Gjendja e Ujërave në Kosovë

12033© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Harta 3: Pellgjet dhe nënpellgjet lumore

HARTA E PELLGJEVE DHE NëNPELLGJEVE LUMORE

mmph
&

departamenti i ujrave

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

34

Harta 4: Harta e stacioneve hidrometrike

Rrjeti hidrometrik përbëhet nga një numër i stacioneve matëse nëpër lumenj ku kryhen
matje të vazhdueshme kualitative dhe të koordinuara mbi vëllimin e ujit, duke përfshirë
edhe parametrat fiziko-kimik të lumenjve.
Ky rrjet ka filluar së funksionuari në vitin 2003, me implementimin e projektit për
rehabilitimin e rrjetit hidrometeorologjik të Kosovës, me donacion nga AER-i.
Në kuadër të këtij projekti janë vendosur 22 stacione hidrometrike.
Në këto pika matëse fillimisht janë vendosur sensorët digjital të cilët e regjistrojnë nivelin
e ujit dhe disa parametra tjerë fiziko-kimik në mënyrë permanente. Gjatë vitit 2007 është
implementuar projektit për rehabilitimin e përgjithshëm të rrjetit hidrometrik të Kosovës
përmes së cilit fillimisht po monitorohen ujërat sipërfaqësore, ndërsa në fazat tjera pritet
të monitorohen edhe ujërat nëntokësore. Në këto stacione matën Niveli (h) dhe Prurja
(Q). Në tab. 7 janë prezantuar të dhënat për vlerat maksimale, minimale dhe mesatare të
prurjeve vjetore në disa stacione.

Gjendja e Ujërave në Kosovë

12035© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Tabela 7: Vlerat maksimale, minimale dhe mesatare vjetore të prurjeve (Q=m3/s) të stacioneve hidrometrike
sipas pellgjeve lumore16

Nr. PELLGU STACIONI LUMI Qmin Qmes Qmax

1

DRINI
BARDHË

Berkovë Istogut 0.48 3.75 186

2 Drelaj Bistrica Pejës 0.32 4.20 83.50

3 Grykë Bistrica Pejës 0.46 5.95 194

4 Klinë Klina 000 1.49 49.20

5 Mirushë Mirusha 0.02 1.21 23.30

6 Deçan Bistrica e Deçanit 0.60 4.28 58.00

7 Rakovinë Drini Bardhë 0.80 24.64 358

8 Gjakovë Ereniku 0.06 12.33 542

9 Piranë Toplluha 0.04 3.47 55.40

10 Gjonaj Drini Bardhë 0.10 48.8 1118

11 Prizren Bistrica Prizrenit 0.03 4.47 424

12

IBRI

Drenas Drenica 0.02 1.52 32.80

13 Lluzhan Llapi 0.90 5.01 63.80

14 Nedakovc Sitnica 0.50 13.62 328

15 Milloshevë Llapi 0.00 4.48 82.70

16 Prelez Ibri 0.80 13.39 452.80

17 Leposaviq Ibri 0.50 30.85 667

18
MORAVA
BINQËS

Konçul Morava Binçës 0.03 9.21 1012

19 Domarovc Kriva Reka 0.2 2.6 30.8

20 Viti Morava Binçës 0.05 1.06 18.70

21 LEPENCI Kaçanik Nerodime 0.15 4.17 17.50

22 Hani Elezit Lepenci 0.10 10.49 184

3.1.2	 AKUMULACIONET SIPËRFAQËSORE

Për të plotësuar nevojat për ujë të pijshëm, ujitje, peshkim, turizëm dhe për prodhimin e
energjisë elektrike, në shumë vende janë ndërtuar diga për të grumbulluar ujin e përrenjve
dhe lumenjve, gjatë stinëve me prurje të mëdha dhe për ta përdorur atë gjatë stinëve kur
reshjet janë shumë të vogla dhe kërkesa është shumë e madhe. Në tabelën vijuese janë
prezantuar ndikimet negative dhe pozitive në mjedis nga akumulacionet ujore.

16	 Instituti Hidrometrologjik i Kosovës, 2008

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

36

Tabela 8: Ndikimet pozitive dhe negative në mjedis nga ndërtimi i akumulacioneve ujore

Ndikimi pozitiv Ndikimi negativ

•	 Rritje të rezervave sipërfaqësore dhe
parandalim i përmbytjeve.

•	 Krijohen mundësi për rritjen e peshkimit dhe
shfrytëzimin e rezervuarëve për sporte të ujit.

•	 Digat e krijuara për të parandaluar
përmbytjet dhe vaditjen e tokave mund
të përdoren edhe për të prodhuar energji
elektrike nëpërmjet HEC-eve.

•	 Përmbytje të sipërfaqeve të tëra të tokës
nga krijimi i rezervuarëve dhe zhvendosje të
popullatës.

•	 Humbjen e fushave sezonale shumë të pasura që
krijohen si rezultat i elementeve ushqyese, që vijnë
nga gërryerjet e lumenjve.

•	 Sipërfaqet e mëdha ujore të rezervuarëve të
krijuar rrisin humbjen e ujit për shkak të avullimit
intensiv dhe rritjes së koncentrimit të kripërave në
të.

•	 Kripëzimi i tokave, në qoftë se përdoret për vaditje.
•	 Rritje të sëmundjeve që lidhen me mikrobe të

dëmshme të cilat shumohen shumë në ujërat
e ndenjura, siç është rasti i rezervuarëve të
mëdhenj.

•	 Rreziku nga shkatërrimi i digës.
•	 Mbushje me sediment të rezervuarit, që sjell uljen

e jetëgjatësisë së tij.

Foto 2: Liqeni akumulues i Batllaves

Kosova ka disa akumulacione sipërfaqësore ose sikur njihen ndryshe liqene artificiale
(Batllava, Gazivoda, Radoniqi, Përlepnica dhe Badovci), si dhe një numër të liqeneve të
vegjël për ujitje.

Gjendja e Ujërave në Kosovë

12037© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Tabela 9: Akumulacionet kryesore në Kosovë, sipërfaqja, rrjedhja ujore dhe vëllimi17

Emri i
akumulacionit

Ujërrjedhja
(lumi)

Sipërfaqja e
pellgut [km2]

Rrjedhja
mesatare
[m3/sek.]

Vëllimi akumulacionit
Milion [m3]

Shfrytëzues Gjithsej

Gazivoda Ibër 1060 13.5 350 390

Pridvorci Ibër - - 0.435 0.49

Batllava Batllavë 226 1.06 25.1 30

Badovci Graçankë 103 1.05 20 26.4

Livoçi Livoç 53.6 - - -

Radoniqi Lumëbardhi i
Deçanit 130 0.16 102 113

Tabela 10: Vëllimi i Liqenit të Batllavës dhe Liqenit të Badovcit i shprehur në milion m3 sipas niveleve të
ndryshme18

Liqeni i Batllavës Liqeni i Badovcit

Niveli i liqenit
sipas lartësisë
gjeodezike m

Vëllimi i
liqenit (x
milion m 3)

Sipërfaqja e
liqenit (km 2)

Niveli i liqenit
sipas lartësisë
gjeodezike m

Vëllimi i
liqenit (x
milion m 3)

Sipërfaqja e
liqenit (km2)

Niveli
maksimal i
liqenit

635 38.00 2.25 650 26.400 0.89

Niveli
minimal i
operimit

614 3.60 0.21 632 6.500 0.23

Niveli i
fundit i
liqenit

602 0.00 0.00 610 0.000 0.00

17	 Departamenti i ujërave, 2008
18	 KUR Prishtina, 2008

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

38

Harta 5: Akumulacionet ekzistuese dhe të planifikuara

Në territorin e Kosovës, sipas Master Planit të ujërave (1983) janë paraparë të ndërtohen
edhe njëzet akumulacione sipërfaqësore të ujit si dhe një numër i mikro-akumulacioneve.
Në tabelën vijuese janë prezantuar disa karakteristika të akumulacioneve të planifikuara
për ndërtim.

Gjendja e Ujërave në Kosovë

12039© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Tabela 11: Karakteristikat themelore të akumulacioneve të planifikuara për ndërtim

Nr Akumulimi Lumi/Rrjedha Sipërfaqja e
(km2)

Rrjedhjet
mesatare

(m3/s)

Derdhjet
vjetore

mil m3/vit

Vëllimi
milion

m3

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

Drelaj
Kërstovc
Movë
Morinë
Ripaj
Reçan
Dragaçin
Kremenata
Binçë
Konqul
Firajë
Shtime
Cecelija
Makovc
Majanc
Vaganic
Miraçë
Dobroshevcë
Pollata
Bistrica

Pejë-Bistrica e Pejës
Lumi i Binçës
Lumi i Klinës
Llabenica
Lumi Trava
Lumi Bistrica e Prizrenit
Lumi Dragaçin
Lumi Kremenatë
Lumi i Madhë
Lumi Morava e Binçës
Lumi Lepenc
Lumi Topillë
Lumi i Zi
Lumi Prishtevka
Lumi i Kançandollit
Lumi Lushta
Lumi Tërstena
Lumi Drenica
Lumi Llap
Lumi Bistricë e Prizrenit

173
118
239
26
59
155
36
56
72

1632
229
102
47
26
88
46
31
35
111
159

4.65
3.20 (2.16)
1.2.
2.25 (0.73)
2.38 (1.35)
4.55
0.25
-
0.63
6.86
5.34
0.66
0.41
0.19
0.68
0.23
0.20
1.38
1.23
1.40

146.6
100.96 (68.20)
37.80
70.78 (22.87)
74.88 (42.65)
143,32
7.92
15.90
19.49
216.03
168.30
20.91
12.92
6.01
21.35
7.24
6.30
43.4
38.63
44.24

84.5
40
34
38
36
68
6.76
8.75
1
120
16.5
113
21
10
30
8
6
23.2
37.5
25

Foto 3: Lumbardhi i Prizrenit në afërsi të Reçanit

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

40

3.2	 UJËRAT NËNTOKËSORE

Ujërat nëntokësore dhe rezervat e tyre në Kosovë nuk janë të hulumtuar sa duhet.
Ujërat nëntokësore në Kosovë gjenden në shkëmbinj të formacioneve të ndryshme, që
nga Paleozoiku e deri në Kuaterneri dhe janë të rëndësishme për furnizimin me ujë të
pijshëm për nevoja të popullatës, për industri, bujqësi etj. Aktualisht shfrytëzimi i ujërave
nëntokësore në Kosovë bëhet kryesisht përmes puseve dhe burimeve. Në tabelën në
vijim janë paraqitur disa të dhëna për disa akumulues nëntokësorë për Pellgun e Drinit
të Bardhë.

Tabela 12: Akumulimet nëntokësore ujore, sipërfaqja, vëllimi dhe kapacitetit i tyre për Pellgun e Drinit të
Bardhë.

Nr. Akumulimi nëntokësor
Pellgu
(km2)

Vëllimi i dobishëm
(m3)

Kapaciteti vlerësues

m3/sec Gjithsej (m3)

1
2
3
4
5
6
7
8
9
10

Istog
Vrellë
Drini i Bardhë
Lubizhdë
Pejë
Deçan
Lloqan
Krk Bunar
Korishë
Fusha e Therandës

76
28
90
42

300
144
39
81
18
50

12x106

14x106

14x106

45x106

37,5x106

33x106

12x106

10x106

3,6x106

75x106

2,8
0,600

3,23
4,2(150)
4,0(150)
3,5(150)
1,2(150)

1,6
0,38

2

89x106

19x106

102x106

55x106

52x106

45x106

15x106

50x106

12x106

63x106

Gjithsej 998 271x106 511x106

Ujërat nëntokësore kanë rëndësi të madhe në jetën dhe veprimtarinë ekonomike të njeriut.
Kushtet e ndërlikuar gjeotektonike dhe gjeologjike kanë ndikuar që mënyra e krijimit,
shtrirja, lëvizja dhe pasuritë e ujërave nëntokësore të jenë të ndryshme në territorin e
Kosovës, për shkak të shtrirjes mjaftë të madhe të shkëmbinjve jo ujëlëshues. Territori i
Kosovës, ka një ndërtim gjeologjik të ndërlikuar dhe karakterizohet me terrene në të cilat
paraqiten akuiferet me porozitet granular dhe intergranular (aluvionet dhe sedimentet e
neogjenit dhe pliocenit), akuiferet me porozitet të plasaritjeve-çarjeve, akuiferet karstik
(gëlqerorët, mermerët) si dhe me terrene izolatorë, flishi, rreshpe19
Akuiferet e aluvioneve- Sendimentet aluviale të rërave dhe zhavorreve janë të përhapura
në aluvionet e të gjithë ujërave rrjedhëse. Përmasat e tyre i korrespondojnë madhësisë së
aluvioneve lumore dhe kanë sipërfaqe prej 2.650 km2 ose 24,3 % të territorit të Kosovës.
Përhapje më të madhe kanë aluvionet e Drinit të Bardh, Sitnicës, Moravës së Binçës,
Lumëbardhit të Pejës, Lumëbardhit të Prizrenit, Lumëbardhit të Deçanit, Drenicës,
Klinës etj.

Aluvioni i Sitnicës- Është i përfaqësuar nga rëra dhe zhavorri me porozitet
intergranular me trashësi prej 3-20 m dhe prurje prej 3-15 l/sek.
Aluvioni i Drinit të Bardhë- Ka trashësi që lëkundet prej 10-35 m, me trashësi të
horizontit ujor 3-15 m dhe prurje prej 5-20 l/sek. Niveli i ujërave nëntokësore është
në thellësi prej 2,5 -15,5 m.
Aluvioni i Moravës së Bënçës- Ka trashësi që lëkundet prej 3-10 m me prurje deri
në 8,0 l/sek dhe nivel të ujit në thellësi deri në 2,0 m.
Aluvioni i Llapit- Ka trashësi deri në 10 m, nivel të ujit në thellësi 2-9 m dhe prurje
prej 3 -10 l/sek

19	 Ndërtimi hidrogjeologjik i Kosovës, Vilimiroviç J,

Gjendja e Ujërave në Kosovë

12041© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Harta 6: Trupat ujor nëntokësor në pellgun e Drinit të Bardhë20

20	 Projekti per mbeshtetje institucionale për MMPH dhe autoriteteve të pellgjeve lumore

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

42

Akuiferet karstike- Terrenet karstike janë të ndërtuara nga gëlqerorët e karstifikuar
të moshës triasike dhe kretasike si dhe mermerët e paleozoikut. Kapin sipërfaqen prej
1.300 km2 ose 11,0 % të territorit të Kosovës.
Masat e gëlqerorëve ndërtojnë pjesët perëndimore dhe jugperëndimore të Kosovës,
në perëndim të Pejës, Istogut dhe Deçanit. Masa të mëdha të gëlqerorëve paraqiten
në Pashtrik dhe rajonin Rahavec-Klinë, ndërsa të vogla paraqiten në Sharrë, Luginën
e Lepencit, afër Gjilanit, Novo Bërdë, Golesh, Stan-Tërgë etj. Është i rëndësishëm
veçanërisht kompleksi i gëlqerorëve të triasikut të ujërave nëntokësore të cilët zbrazen
përmes burimeve dhe gurrave me prurje të mëdha siç janë: Gurra e Drinit të Bardhë,
Burimi i Istogut, Burimi i Vrellës, i Banjës etj. me prurje maksimale 0,15-10 m3/sek.
Burime më të vogla karstike me prurje 10-20 l/sek paraqiten te Novo Bërda, Stan Tërgu,
Hoqa e Madhe etj. Rezervat e tërësishme eksploatuese të te gjitha ujërave nëntokësore
karstike vlerësohen në mbi 8,0 m3/sek.
Akuiferet e baseneve të neogjenit- Sendimentet neogjenë në territorin e Kosovës
përfshijnë sipërfaqen mbi 1.650 km2 ose 15,1 % të territorit. Përfaqësohen nga argjilat,
mergelet, rërat dhe zhavorret e më rrallë me përmbajtje ranore, gëlqerore dhe
konglomerat me trashësi të ndryshme. Të tilla janë Baseni i Besianës me trashësi deri
300 m, Baseni i Rrafshit të Kosovës deri 1000 m, Drenicës deri 300 m, i Moravës së Binçës
deri 700 m dhe i Dukagjinit deri 2000 m. Në Sendimentet neogjene, akuiferet ujëmbajtëse
janë rërat dhe zhavorret me trashësi 5-15 m dhe prurje 2-10 l/sek. Në këto sendimente
janë konstatuar rezerva të konsiderueshme të ujërave nëntokësore me presion (Gjakovë,
Besianë, Drenicë, Ferizaj, Vragoli, Vrellë etj).
Në regjionin e Malësisë së re (Suharekë-Prizren) në këto sendimente në thellësi prej 50-
120 m paraqiten tri shtresa ujëmbajtëse me ujëra artezian (me presion) me prurje prej
5-10 l/sek.

Gjendja e Ujërave në Kosovë

12043© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Harta 7: Hidrogjeologjia e Kosovës21

21	 E modifikuar nga BIK-u dhe KPMM, 2005

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

44

3.3	 UJËRAT TERMALE DHE MINERALE

Territori i Kosovës është i pasur me burime të ujërave termale dhe minerale. Deri me
tani ka pasur shumë pak hulumtime për identifikimin dhe studimin e vlerave të këtyre
burimeve. Sipas të dhënave deri me tani në Kosovë janë të regjistruara rreth 30 burime
të ujërave termale dhe minerale. Hulumtime më të detajuara janë kryer vetëm për ujërat
e Banjës së Pejës, të Kllokotit dhe të Banjskës, të cilat funksionojnë si banja termale
shëruese. Përveç aspektit shërues ujërat termale të Kosovës mund të përdoren edhe
për prodhimin e energjisë termike, mirëpo deri me tani ende nuk ka pasur ndonjë
studim të detajuar për të analizuar potencialin prodhues të këtyre ujërave. Në përgjithësi
temperatura e ujërave termominerale të Kosovës sillet prej 17-54 0 C, ndërsa shkalla
e mineralizimit prej 2-5 g/l. Burimet e ujërave termale dhe minerale në Kosovë kanë
përmbajtje të sulfateve, hidrokarbureve, kalciumit dhe magnezit.

Në tab.13 janë prezantuar karakteristikat fiziko-kimike të disa burimeve termominerale
të Kosovës.

Tabela 13: Karakteristikat fiziko-kimike të disa burimeve termominerale të Kosovës22

Nr Lokaliteti Q
l/sec t oC pH Mineralizimi

g/l
Komponent

Specifike
Përmbajtja

Gazore

1 Banja e Pejës 4,00 48.9 6.9 2.04 H2SiO,Ra CO2

2 Banja e Kllokotit 10,00 32.0 6.6 3.601 CO2Ra,H2 CO2

3 Banjska 2.50 50.0 6.7 1.356 H2SiO3 CO2

4 Banja e Runikut 15.00 24.8 7.1 0.598 CO2-N2

5 Burimi i Nxehtë i
Runiku 5.00 23.0 7.2 0.61 Ra CO2-N2

6 Gojbula - 12.0 6.3 2.193 CO2 CO2

7 Uji i Lluzhanit 0.01 14.0 6.3 1.144 Ra,H2SiO3 CO2

8 Studencia 1.0 25.0 7.1 0.670 - CO2-N2

9 Deçan 2.00 12.5 6.3 1.433 CO2 CO2

10 Getnja e Sipërme 0.1 9.0 6.6 2.539 - CO2

11 Poneshi 0.03 13.0 6.3 3.539 CO2, Fe CO2

12 Pokleku 1.00 13.0 6.3 3.52 Fe,Ra,CO2
H2SiO3

CO2

13 Uglari 6.00 25.00 6.8 0.688 -- CO2-N2

14 Zhitija 0.3 20.0 6.5 5.126 Fe,CO2 CO2

15 Dobërçani -- 26.8 6.4 -- -- CO2, H2S

Me qëllim të shfrytëzimit sa më racional të ujërave termale dhe minerale në Kosovë, në të
ardhmen duhet t’i kushtohet vëmendje e veçantë hartimit të strategjive për shfrytëzimin
e këtyre ujërave, rregullimit të infrastrukturës dhe planeve urbanistike, hulumtimeve
të detajuara të karakteristikave fiziko-kimike dhe cilësisë së këtyre ujërave, si dhe
hulumtimeve mbi vlerësimin e potencialit të këtyre ujërave për prodhimin e energjisë
gjeo-termale.

22	 Energjia gjeotermale në Kosovë dhe perspektiva e zhvillimit të saj, Avdi Konjuhi et al

Gjendja e Ujërave në Kosovë

12045© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Foto 4: Vendburimi i ujit termomineral në Banjë të Pejës

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

46

Harta 8: Disa burime termominerale

Gjendja e Ujërave në Kosovë

12047© Agjencia e Kosoves per Mbrojtjen e Mjedisit

3.4	 RESHJET

Në Kosovë paraqiten të gjitha format e reshjeve atmosferike. Rëndësinë më të madhe e
kanë reshjet në formë të shiut nëpër lugina dhe reshjet e borës në viset e larta malore
(Bjeshkët e Nemuna dhe Sharr), ku në pjesën lindore të Kosovës, mesatarisht gjatë viti
bien mbi (600 mm), ndërsa në pjesën perëndimore mbi (700 mm). Gjatë vitit, sasia më e
madhe e reshjeve bie në Bjeshkët e Nemuna (1750 mm). Reshjet e borës janë dukuri e
rëndomtë në pjesën e ftohtë të vitit. Në pjesët e ulëta të Kosovës mesatarisht paraqiten
26 ditë me reshje bore, kurse në viset malore mbi 100 ditë.
Stacioni i parë për matjen e të reshurave në territorin e Kosovës ka filluar me vrojtime
në vitin 1925. Pas luftës me themelimin e institucioneve shtetërore është themeluar edhe
Instituti Hidrometrologjik i Kosovës, i cili bënë regjistrimin e reshjeve përmes stacioneve
vrojtuese të vendosura në disa lokalitete të Kosovës.
Rrjeti ekzistues i stacioneve të reshjeve atmosferike përbëhet nga 13 shimatës automatik
dhe 53 manual.

Foto 5: Shimatësi i vendosur në oborrin e Institutit Hidrometeorologjik të Kosovës

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

48

Harta 9: Shimatësit manual në territorin e Kosovës

Në bazë të të dhënave të regjistruara në stacionet matëse, mesatarja vjetore e të reshurave
në Kosovë ndryshon prej 570 mm (Dardanë) deri 1408 mm (Junik). Të dhënat për vlerat
mesatare vjetore të reshjeve për 37 lokalitete në Kosovë janë prezantuar në tab.14.

shimatsit manuel

Gjendja e Ujërave në Kosovë

12049© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Tabela 14: Vlerat mesatare vjetore te reshjeve sipas muajve të vitit 1948-197823

Nr Lokacioni I II III IV V VI VII VIII IX X XI XII mes/vjet

1 Bella Cërkv 60 55 60 58 71 63 51 37 67 69 90 78 766

2 Bostane 54 51 48 62 84 74 55 48 53 82 84 61 751

3 Budakovë 62 53 55 77 97 83 68 49 61 80 80 81 848

4 Qyqev 69 68 63 71 84 80 73 57 61 80 101 91 899

5 Çallapek 94 78 62 64 74 65 53 34 62 83 106 95 870

6
Devet
Jugoviq

39 40 37 54 72 67 53 41 46 60 68 56 634

7 Dollc 72 56 52 54 65 54 57 42 55 68 90 85 748

8 Domorovc 43 44 52 46 67 63 49 33 49 51 63 57 609

9
Repish i
Posh.

101 80 64 62 68 50 45 36 60 86 118 103 871

10 Duhël 44 48 44 66 71 64 50 37 54 67 80 68 690

11 Gjakovë 108 90 78 74 75 47 52 43 75 90 123 127 981

12 Gjurakocë 67 54 51 50 61 50 53 48 48 66 85 77 706

13 Gllaviçicë 102 79 61 61 68 57 46 44 51 86 111 108 865

14 Gllogjan 84 69 52 61 59 44 50 38 56 77 101 95 786

15 Gjilan 39 36 36 45 73 63 47 41 43 55 64 51 593

16 Janjevë 43 45 42 56 32 69 46 38 45 56 63 57 632

17 Juniku 158 142 113 107 94 83 64 46 88 140 194 183 1408

18 Kijevë 54 47 39 50 79 54 49 40 57 60 81 70 680

19 Korbuliq 71 73 58 81 114 86 59 50 69 79 83 80 903

20 Dardanë 44 40 40 39 58 61 49 38 43 51 58 49 570

21 Mitrovicë 42 40 40 46 60 68 48 41 44 54 67 58 608

22 Leshan 42 43 42 46 73 65 55 41 46 50 56 52 610

23 Lipjan 44 40 41 52 71 72 50 45 51 54 62 55 633

24 Nedakovc 47 42 38 49 63 65 50 45 48 55 70 37 628

25 Rahovec 59 58 53 58 69 65 54 40 67 68 84 77 753

26 Orllan 42 45 50 57 76 66 51 38 61 63 77 62 689

27 Pejë 97 71 71 64 76 63 53 42 53 85 114 101 886

28 Besianë 39 42 37 51 70 68 52 40 49 56 67 51 632

29 Ponoshec 105 112 95 82 85 51 58 42 82 115 168 146 1142

30 Prishtinë 35 35 34 51 72 73 47 43 48 54 62 51 598

31 Prizren 65 56 59 61 72 59 58 38 65 62 79 73 747

32 Skenderaj 45 43 35 47 60 49 52 42 43 54 71 59 600

33 Suharekë 49 47 50 57 76 66 48 41 59 59 67 65 687

34 Ferizaj 49 45 49 52 80 71 62 49 52 60 68 55 688

35 Vushtrri 45 41 35 45 61 62 50 48 48 65 67 57 615

36 Jazhicë 87 72 81 85 114 93 81 53 75 78 97 91 1006

37 Kaçanik 80 66 69 68 94 70 63 43 59 77 90 79 858

23	 Instituti Hidrometrologjik i Kosovës, 2008

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

50

Harta 10: Shpërndarja e reshjeve në Kosovë24

24	 Instituti Hidrometrologjik i Kosoves 2009

Gjendja e Ujërave në Kosovë

12051© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Foto 6: Liqeni i Radoniqit gjatë periudhës së thatësisë në vitin 2007

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

52

Gjendja e Ujërave në Kosovë

12053© Agjencia e Kosoves per Mbrojtjen e Mjedisit

4. SHFRYTËZIMI I UJËRAVE

4.1	 SHFRYTËZIMI I UJËRAVE PËR PIJE DHE AMVISËRI

Shërbimet e ujësjellësit në Kosovë ofrohen nga shtatë Kompani Regjionale të Ujit - KRU
të licencuara. KRU-të e licencuara i ofrojnë shërbimet e veta në 25 komuna të Kosovës.
Komunat me shumicë serbe (Shtërpcë, Novobërdë, Leposaviq, Zubin Potok, Zveçan, si
dhe pjesa veriore e Mitrovicës) nuk janë nën autoritetin menaxhues të KRU-ve. Përpos
qyteteve kryesore, këto kompani, ofrojnë shërbimet e veta edhe në disa prej fshatrave të
cilat gjenden në kuadër të zonave të tyre të shërbimit.
	

Shtrirja e shërbimeve të ujit (%) në kompanite rajonale
të Kosovës - Viti 2007

77%

62%

60%
80%

82%

45%

88%

Prishtina (Prishtinë)

Hidroregjioni Jugor
(Prizren)

Hidrodrini (Pejë)

Mitrovica (Mitrovicë)

Radoniqi (Gjakovë)

Bifurkacioni (Ferizaj)

Hidromorava (Gjilanë)

Shtrirja e shërbimeve të ujit (%) në kompanitë
rajonale të Kosovës - Viti 2008

77%

65%55%

95%

42% 33%

49%

Prishtina (Prishtinë)

Hidroregjioni Jugor
(Prizren)
Hidrodrini (Pejë)

Mitrovica (Mitrovicë)

Radoniqi (Gjakovë)

Bifurkacioni (Ferizaj)

Hidromorava (Gjilanë)

		 a)						 b)
Figura 1:Shtrirja e shërbimeve të ujit (%) në kompanitë rajonale të ujësjellësve25

për vitet a) 2007 dhe b) 2008

Tabela 15: Performanca e kompanive rajonale të ujësjellësve për 200823

Kompania
Regjionale e Ujit

Numri i
komunave të

shërbyera

Numri i
konsumatorëve

 të shërbyer

Numri i
popullatës së

shërbyer

Shtrirja e
shërbimeve të
ujësjellësit %

Shtrirja e
shërbimit të

kanalizimit %

Prishtina 7 82,443 445,432 77 66

Hidroregjioni
Jugor 4 28,464 189,069 49 44

Hidrodrini 4 28,996 157,120 65 34

Mitrovica 3 20,780 116,440 55 47

Radoniqi 3 26,667 158,394 95 62

Hidromorava 3 15,901 86,413 33 36

Bifurkacioni 2 14,947 79,816 42 29

Gjithsej 25 219,198 1,232,683 60 48

Në bazë të numrit të konsumatorëve shtëpiak të cilët faturohen nga KRU-të, ZRRUM ka
vlerësuar se numri i popullatës që iu ofrohen shërbimet e ujësjellësit është 1,232,683
banorë (ose 60% e popullatës së përgjithshme), ndërkaq për shërbimet e kanalizimit
987,130 banorë (ose 48% e popullatës së përgjithshme)26.
Po ashtu, ekziston një numër i konsiderueshëm (rreth 200) i sistemeve rurale të
ujësjellësve që nuk operohen nga KRU-të, por nga komunitetet e fshatrave dhe si të

25	 ZRRUM, 2008
26	 Raporti i performances se KUR, ZRRUM 2008

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

54

tilla nuk janë të përfshira në këtë vlerësim. Kësaj duhet t’i shtohen edhe sistemet e
ujësjellësit në komunat me shumicë serbe të cilat nuk menaxhohen nga KRU-të. Duke
marrë për bazë faktorët e sipërpërmendur, vlerësohet se mbulueshmëria me shërbimet
e ujësjellësit në Kosovë sillet në kufijtë: 70%-75%, ndërkaq me shërbimet e kanalizimit:
50%-55%.

Harta 11: Mbulueshmëria me shërbimet e furnizimit me ujë nga sistemet publike të ujësjellësit

Prodhimi total i ujit i distribuuar nga kompanitë regjionale në vitin 2008 ka qenë 127.3
milion m3. Më tepër se gjysma e këtij uji (55%), merret nga burimet sipërfaqësore
(akumulacionet), ndërkaq pjesa tjetër (45 %) nga burimet natyrore dhe nëntokësore.

Gjendja e Ujërave në Kosovë

12055© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Tabela në vijim pasqyron burimet e furnizimit me ujë dhe sasinë ditore në m³.

Tabela 16 . Burimet e furnizimit me ujë, sasia ditore dhe vjetore (m³)27

Nr. Vend marrja e ujit Sasia e ujit e shfrytëzua
në [m³ / ditë]

Sasia e ujit e shfrytëzuar
në [m³ / vit]

Përqindje
[%]

1 Burime natyrore 153.264 55.941.360 32.10

2 Rezervuar 7.749 2.828.385 1.62

3 Lum 11.191 4.084.715 2.34

4 Liqe (Akumulim sipërfaqësor) 279.260 101.929.900 58.44

5 Pus 26.340 9.614.100 5.51

Gjithsej 477.804 174.398.460 100

Nga tabela vërehet se sasia më e madhe e ujit të pijshëm shfrytëzohet nga akumulimet
sipërfaqësore.
Prej sasisë së përgjithshme të ujit të prodhuara nga Kompanitë Regjionale, 55.7 milion m3/

vit u janë faturuar konsumatorëve, ndërkaq sasia tjetër prej 71.6 milion m3 (ose 56%) është
ujë i cili nuk është faturuar (duke përfshirë edhe humbjet teknike dhe administrative).
Gjatësia e përgjithshme e rrjetit të ujësjellësit që operohet dhe mirëmbahet nga KRU-të
është 3,357 km, ndërkaq rrjeti i kanalizimit të ujërave të ndotura është 938 km. Si pasojë
e humbjeve të larta nga sistemi i ujësjellësit si dhe kapaciteteve të pamjaftueshme të
prodhimit, shumica e Kompanive Regjionale të Ujësjellësit nuk kanë mundësi të ofrojnë
furnizim të ujit pandërprerë për konsumatorët. Kështu, konsumatorët e regjionit të
Mitrovicës, Prishtinës, Gjilanit dhe Ferizajt, ballafaqohen me ndërprerje të rregullta të
furnizimit me ujë, të cilat ndërprerje janë më të theksuara gjatë muajve të verës, kur
konsumi i ujit rritet dukshëm.
Humbjet komerciale janë gjithashtu të larta, si rezultat i lidhjeve ilegale, të cilat shpesh
për shkak të gabimeve të hidraulikëve i keqësojnë problemet e kualitetit të ujit.
Problemet tjera janë edhe: kapaciteti i pamjaftueshëm i burimeve nga merret uji;
shpenzimi jo racional dhe humbjet e mëdha në rrjet, stacionet e filtrimit të vjetruara
dhe me kapacitet të kufizuar, mungesa e urbanizimit adekuat në vendbanime, zgjerimi
i rrjetit të ujësjellësit edhe në raste kur kapaciteti është i kufizuar, mungesa e masave
shtytëse për kursimin e ujit, mungesa e resurseve njerëzore profesionale për menaxhim
të ujërave etj.

27	 SHUKOS

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

56

Foto 7: Burimi i Drinit të Bardhë, një nga burimet që shfrytëzohet për pije

Gjendja e Ujërave në Kosovë

12057© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Ta
be

la
 1

7.
 B

ur
im

et
 e

 fu
rn

iz
im

it
m

e
uj

ë
ng

a
Ko

m
pa

ni
të

 e
 U

jë
sje

llë
sv

e
dh

e
sa

sia
 v

je
to

re
 (m

³)28

K
U

R

“H
ID

R
O

D
R

IN
I”

P

EJ
Ë

K
U

R

H
ID

R
O

SI
ST

EM
I

“R
A

D
O

N
IQ

I”

G
JA

K
O

VË

K
U

R
”H

ID
R

O
R

EG
JI

O
N

I
JU

G
O

R
 “

 P
R

IZ
R

EN
K

U
R

”P
R

IS
H

TI
N

A
”

P
R

IS
H

TI
N

Ë

K
R

U
K

“H

ID
R

O
M

O
R

A
VA

”
G

JI
LA

N

K
R

U
K

“B

IF
U

R
K

A
CI

O
N

I”

FE
R

IZ
A

J

N
P

H
 “

IB
ËR

LE

P
EN

CI
”

B
ur

im
et

N
r.

i b
ur

im
ev

e
13

1
3

4

Sa
si

a
vj

et
or

e
m

3
38

,3
02

,3
70

.0
0

13
,3

11
,1

85
.0

0
2,

68
0,

56
0.

00
1,

458
,

17
5.

00

Li
qe

ne
t

N
r.

i l
iq

en
ev

e
1

2
1

1
Sa

si
a

vj
et

or
e

m
3

20
,8

03
,54

0
.0

0
36

,2
49

,6
10

.0
0

3,
31

1,
28

0.
00

25
,8

11
,8

95
.0

0

Lu
m

en
je

t

N
r.

 i
lu

m
en

jv
e

1
3

Sa
si

a
vj

et
or

e
m

3

73
2,

92
0.

00
3,

35
2,

56
0.

00

R
ez

er
vu

ar
et

N
r.

i r
ez

er
vu

ar
ëv

e
1

1
sa

si
a

vj
et

or
e

m
3

2,
199

,
49

0.
00

62
8,

895
.

00

P
us

et

N
r.

 i
pu

se
ve

1
30

2

Sa
si

a
vj

et
or

e
m

3

10
,0

10
.0

0
8,

81
4,

02
0.

00
81

9,
79

0.
00

Sh
pi

m
et

N
r.

i s
hp

im
ev

e
1

Sa
si

a
vj

et
or

e
m

3

434
,

71
5.

00

To
ta

li
40

,6
01

,8
70

.0
0

20
,8

03
,5

40
.0

0
15

,1
07

,7
15

.0
0

45
,0

63
,6

30
.0

0
6,

81
1,

63
0.

00
4,

81
0,

73
5.

00
25

,8
11

,8
95

.0
0

28
	

 D
ep

ar
ta

m
en

ti
i u

je
ra

ve
, 2

00
9

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

58

Harta 12: Vend marrja e ujit nga kompanitë regjionale

Gjendja e Ujërave në Kosovë

12059© Agjencia e Kosoves per Mbrojtjen e Mjedisit

4.2	 SHFRYTËZIMI I UJËRAVE PËR UJITJE

Rreth 400.000 ha të tokave bujqësore prej 1.088.000 ha të Kosovës, janë të përshtatshme
për ujitje. Sipërfaqet e tokave përgjatë lumenjve të mëdhenj janë më të përshtatshme
për ujitje. Rreth 50.000 ha te tokave bujqësore janë shumë të përshtatshëm për
ujitje dhe rreth 100.000 ha të tjerë do të mund të ishin të favorshme, me disa masa
përmirësuese. Pjesa me e madhe e tokës së ujitur është në regjionin e Pejës me rreth
39.5 % të sipërfaqes së përgjithshme të tokës së kultivuar bujqësore, ndërsa pjesa më e
vogël në regjionin e Gjilanit me 4.8 %. Sipërfaqet e tokave të ujitura sipas regjioneve në
Kosovë janë prezantuar në tabelën vijuese.

Tabela 18: Sipërfaqet e tokave të ujitura sipas regjioneve29

Regjioni Sipërfaqja e ujitur
(ha)

Sipërfaqja e përgjithshme e tokave të
kultivuara bujqësore (ha) % e tokës së ujitur

Kosova 39.368,7 226.905 17.4

Prishtinë 5.926,4 56.984,9 10.3

Mitrovicë 4.206,7 38.347,2 10.9

Pejë 12.696,5 32.086,6 39.5

Gjakovë 10.694,4 27.385,0 39.0

Prizren 2.551,6 24.949,4 10.2

Ferizaj 2.013,7 21.102,1 9.5

Gjilan 1.276,4 26.049,7 4.8

Aktualisht në Kosovë sistemi i ujitjes administrohet nga një ndërmarrje publike qendrore:
Ndërmarrja Publike Hidrosistemi Ibër Lepenc dhe dy Kompani Rajonale të Ujitjes:
Kompania e Ujitjes Drini i Bardhë dhe Kompania e Ujitjes Radoniqi-Dukagjini30.

Karakteristikat kryesore të skemave të ujitjes nga Kompanitë e Ujitjes janë paraqitur
në tabelën e mëposhtme.

Tabela 19: Karakteristikat e skemave kryesore të ujitjes zyrtare31

Skema Lloji i ujitjes Sipërfaqja e
pajisur (ha)

Sipërfaqja e
ujitur në (ha)

Sipërfaqja e ujitur nga
skemat e tanishme dhe
burimet e ujit gjatë pikut
sezonal (ha)

Ibër Lepenc Ujitje me spërkatës 20.000 515 14.5001

Radoniqi Ujitje me spërkatës 8.600 4.700 5.000

Dukagjini Ujitje sipërfaqësore
dhe me spërkatës 5.000 800 2.500

Drini Bardhë
Pejë Ujitje sipërfaqësore 6.500 1.300 2.500

Istog Ujitje sipërfaqësore 8.500 1.350 2.000

Lumi Bardhë Ujitje sipërfaqësore 8.500 1650 3.000

Totali 57.100 10.315 29.500

29	 Anketa e Ekonomive Shtëpiake Bujqësore, ESK 2007
30	 Ligji per Ndernrrjet publike
31	 Ministria e Bujqesis, Pylltarisë dhe Zhvillimit Rural

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

60

Në tabelën 20 janë prezantuar sipërfaqet e ujitura nga Kompanitë Publike të Ujitjes për
periudhën 2008-2009, ndërsa në fig.3 është prezantuar kronologjia e sipërfaqeve të
ujitura për periudhën 2000-2008.

Tabela 20: Sipërfaqet e ujitura nga ndërmarrjet publike të ujitjes 2008-200932

Ndërmarrjet e ujitjes Sipërfaqet e ujitura/ha 2008 Sipërfaqet e ujitura /ha 2009

Iber-Lepenci 1424 1132

Radoniqi dhe
Dukagjini 5248 5234

Drini i Bardhë 1650 1050

Gjithsej 8322 7416

Figura 2: Sipërfaqet e ujitura (ha) nga NPH Ibër Lepenc për periudhën 2000-2008

Shfrytëzimi i ujit për ujitje m3 (Kompania e Ujitjes- Radoniqi)

36,000,000
38,000,000
40,000,000
42,000,000
44,000,000
46,000,000
48,000,000
50,000,000

2006 2007 2008

Shfrytëzimi i ujit për ujitje m3 (Kompania e Ujitjes- Radoniqi)

Figura 3: Uji që shfrytëzohet për ujitje nga kompania e ujitjes Radoniqi

32	 Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural

Gjendja e Ujërave në Kosovë

12061© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Në fig.3 është paraqitur shpenzimi i ujit për ujitje nga Kompania e Ujitjes në Radoniq për
periudhën 2006-2008, ku vërehet një rritje e shfrytëzimit të ujit në këtë sektor.	

Ndërsa bazuar në një hulumtim të bërë nga Departamenti i Ujitjes në MBPZHR, është
vërtetuar se në vitin 2005 sipërfaqja nën ujitjen jozyrtare (jashtë Kompanive të Ujitjes)
ishte gati sa sipërfaqja e ujitur nga Kompanitë e Ujitjes.

Tabela 21: Llojet e ndryshme të ujitjes jo zyrtare në vitin 200533
Llojet e ujitjes Sipërfaqja (ha)
Skemat moderne/të përmirësuara të ujitjes nën KU
Skemat tradicionale të ujitjes nën KU
Totali i ujitjes jo zyrtare

 7,063
1,581
8,644

Ujitja jo zyrtare sipërfaqe me ujin e lumit me gravitet
Ujitje jo zyrtare me spërkatës me pompa
Ujitja jo zyrtare sipërfaqe me ujin e lumit me pompa
Ujitje me burime
Ujitje me ujin tokësor me pus
Totali i ujitjes jo zyrtare

5,208
641
542
1,700
984
8,225

33	 Ministria e Bujqesis, Pylltarisë dhe Zhvillimit Rural

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

62

Harta 13: Tokat me pozicion të volitshëm për ujitje

Gjendja e Ujërave në Kosovë

12063© Agjencia e Kosoves per Mbrojtjen e Mjedisit

4.3	 SHFRYTËZIMI I UJËRAVE PËR NEVOJAT E INDUSTRISË

Industria konsiderohet si sektori më i madh i shpenzimit të ujit. Shpenzuesit më të mëdhenj
të ujit janë ndërmarrjet e mëdha industriale (KEK-u New Co Feronikeli, Sharcemi etj.).
Pjesa më e madhe e ndërmarrjeve industriale furnizohet me ujë nga liqenet akumuluese
sipërfaqësore. Të dhënat flasin se për nevojat e ndërmarrjeve të mëdha industriale (për
procese teknologjike prodhuese, ftohje dhe nevoja sanitare, etj.), shpenzohet me shumë
se 30 % e sasisë së përgjithshëm të ujit.

Tabela 22: Shpenzimi i ujit për vitet 2007/2008 nga ndërmarrjet e mëdha industriale

Shfrytëzuesit Vitet Shpenzimi i ujit

KEK

TCA TCB

Harxhimi mujor
(m3)

Harxhimi
specifik (m3/

MWh)

Harxhimi
mujor (m3)

Harxhimi
specifik (m3/

MWh)

2007 6955000 5.23 871300 2.987

2008 8274000 mes=6.12 9330057 mes=2.60

Sharrcem
Σ vjetore

(m3)

Kondicionimi i
gazrave të furrës

(m3)

Ftohje të
pajisjeve (m3)

Për nevoja
sanitare (m3)

Raste speciale
(m3)

113,661 29,565 43,800 18,396 21,900

NeëCO Feronikeli
 Të dhëna në bazë të faturave të pagesave në hidrosistemin Ibër-

Lepenc (m3)

2007 1232466
2008 3604560

Sasia e ujit të shpenzuar në industri e tejkalon sasinë e ujit që shpenzohet në sektorin e
bujqësisë dhe atë të amvisërisë.
Shumica e ndërmarrjeve të vogla industriale, shfrytëzojnë ujërat nga ujësjellësi publik,
ndërsa shumë pak prej tyre përdorin sistem vetjak të furnizimit me ujë. Në tabelën vijuese
janë prezantuar të dhëna për shpenzimin e ujit në sektorin e industrisë në disa komuna
të Kosovës.

Tabela 23: Sasi e ujit të shpenzuar nga ndërmarrjet industriale në disa komuna të Kosovës dhe burimet e
tyre të furnizimit34

Komunat

Sasitë e shpenzuara të ujit m³/ vit

Burimet vetjake
nëntokësore dhe

nga ujësjellësi
Nga ujësjellësi

Deçan - 1000
Gjakovë - 158000
Burim 190000 -
Klinë 22000 -

Rahovec - 54000
Pejë 10000 122000

Prizren 4000 163000
Therandë - 809000
Gjithsej: 226000 1307000

34	 Departamenti i ujërave, 2008

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

64

Kosova si vend në zhvillim, në të ardhmen pritet që shfrytëzimi i resurseve ujore të rritet,
gjë që do të mund të përkeqësoj edhe më shumë gjendjen e furnizimit të popullatës me
ujë të pijes, sidomos në basene akumuluese që kanë qasje të përbashkët industria dhe
popullata.

4.4	 SHFRYTËZIMI I UJËRAVE PËR HIDROENERGJETIKË

Elektroenergjia që prodhohet nga energjia hidrike është e ripërtritshme dhe gjatë
përfitimit të saj nuk çlirohen gaze, si gjatë përfitimit të energjisë nga djegia e lëndëve
djegëse. Leverdishmëria e shfrytëzimit të burimeve hidroenergjetike kushtëzohet nga
kushtet gjeologjike dhe topografike për ndërtimin e digave dhe sidomos nga kushtet
topografike, për të pakësuar sa të jetë e mundur përmbytjen e tokave, nga investimet
fillestare të mëdha dhe nga mundësia për të bërë rregullimin e rrjedhjes në shkallë
të lartë me anë të rezervuarit akumulues. HEC-et tashmë janë një teknologji shumë e
avancuar dhe pothuajse janë zhvilluar në të gjitha vendet e botës. Megjithatë, shfrytëzimi
i hidroenergjisë për prodhimin e energjisë elektrike sjell shumë probleme ekonomike,
shoqërore dhe ambientaliste. Potenciali teorik hidroenergjetik zvogëlohet ndjeshëm po
të marrim parasysh gjithë problemet që lindin me ndërtimin e tyre, ku në radhë të parë
janë investimet e mëdha fillestare.
Nga ndërtimi i HEC-it me rezervuar, sipërfaqe të tëra toke përmbyten dhe për pasojë në
shumicën e rasteve kjo shoqërohet me shpërnguljen e popullsisë që jeton në ato zona.
Ndërtimi i digave të reja krijon probleme të mëdha ndërmjet zonave rurale në afërsi të
lumit, kompanive energjetike, kompanive turistike dhe atyre të furnizimit me ujë, sepse
secila nga këto kërkon të mbrojë interesat e saj që pothuajse janë diametralisht të
kundërta me njëra-tjetrën.
Përfitimi më i madh nga shfrytëzimi i energjisë ujore realizohet nëpërmjet ndërtimit
të hidrocentraleve të vegjël. Në fillim, ndërtimi i këtyre hidrocentraleve ka pasur si
qëllim furnizimin me energji elektrike të zonave të thella malore, por më vonë gjithë
hidrocentralet janë të lidhur me sistemin energjetik. Këto hidrocentrale janë kryesisht
të tipit me derivacion dhe shfrytëzojnë burimet dhe rrjedhjet ujore pranë këtyre zonave.
Jetëgjatësia e këtyre hidrocentraleve është 25 vjet.
Zhvillimi i një programi për aktivizimin e këtyre hidrocentraleve është pjesë e politikës
energjetike të Strategjisë së Energjisë të Kosovës dhe parashikohet mundësia e rivënies
në punë me efiçencë e këtyre hidrocentraleve.
Aktualisht në Kosovë funksionon hidrocentrali i Ujmanit, që ka kapacitet prodhues të
energjisë prej 2 x 17 MË, dhe pesë hidrocentrale të vogla në rrjetin e shpërndarjes me
kapacitet 11.82 MË. Hidrocentrale tjera të vogla janë: Dikanci, Burimi dhe Prizreni. Në
Kosovë është në prodhim edhe hidrocentrali i Kozhnjerit në Deçan, i cili është dhënë me
koncesion dhe prodhon një sasi të vogël të energjisë.

Tabela 24: Prodhimi i energjisë elektrike nga hidrocentralet ekzistuese

Hidrocentralet Fuqia MW Energjia GWh

HC ekzistuese ne rrjetin e Distribucionit 11.82 38

HC Ujmanit 35.0 101

Totali 36.82 139

Kosovën e karakterizojnë lumenj dhe përrenj me një potencial hidroenergjetik i cili mund
të merret në konsideratë për t’u shfrytëzuar për prodhimin e energjisë elektrike. Pjesa
perëndimore e Kosovës disponon potencialin hidroenergjetik të Drinit të Bardhë, i cili nga

Gjendja e Ujërave në Kosovë

12065© Agjencia e Kosoves per Mbrojtjen e Mjedisit

ana e tij përbën më shumë se gjysmën e potencialit hidroenergjetik të Kosovës. Potenciali
i shfrytëzueshëm hidroenergjetik i Kosovës përbën rreth 0.7 TËh/vit. Hidrocentrali më i
rëndësishëm që mund të ndërtohet në Kosovë është ai i Zhurit, në rrjedhën e Drinit të
Bardhë, me potencial 0.377 TËh/vit. Rrjedhjet e Drinit të Bardhë, Ibrit, Moravës, Lepencit,
Llapit, i karakterizon një potencial i rëndësishëm për prodhimin e energjisë elektrike.
Në tab.25 është dhënë potenciali hidroenergjetik i lumenjve të Kosovës.

Tabela 25: Potenciali hidroenergjetik i lumenjve të Kosovës35

Lumi
Potenciali hidroenergjetik
teknikisht i shfrytëzueshëm

Potenciali hidroteknik, ekonomikisht i
shfrytëzueshëm

Nr. GWh/vit GWh/vit
1 Drini i Bardhë 554.00 554.00
2 Ibri 103.27 102.17
3 Morava e Binçës 8.75 8.75
4 Lepenci 23.80 16.53
Totali 689.64 681.27

H E C -e t e
r i n j e q e d o

t e
n d e r t o h e n ,

6 3 7 0 0 ,
8 4 .7 %

H E C -e t
e k z i s t u e s q e

d o t e
r e h a b i l i t o h e
n / f u q i z o h e n ,

3 5 2 0 , 4 .7 %

H E C -e t
e k z i s t u e s q e

p u n o j n e ,
8 0 0 0 , 1 0 .6 %

Figura 4: Potenciali i Hidrocentraleve sipas kategorive [kW]

Tabela 26: Hidrocentralet e rinj që do të ndërtohen në Kosovë 36

Emri Fuqia
[kW]

Energjia
[Milionë kWh]

Prurja
m3/sek

Rënia
[m] Lumi

1: HEC-i Kuqishta 3900 17 6 80
Lumëbardhi i Pejës2: HEC-i Drelaj 6200 27 6.5 120

3: HEC-i Shtupeq 7600 35 8 120
4: HEC-i Bellajë 5200 25 5 130

Lumëbardhi i Deçanit
5: HEC-i Deçan 8300 39 6.5 160
6: HEC-i Lloçan 3100 14 1.5 250 Lumëbardhi i Lloçanit
7: HEC-i Mal 4000 18 2.4 200

Erenik8: HEC-i Erenik 2000 9 2.4 100
9: HEC-i Jasiq 1900 9.7 2.6 90
10: HEC-i Dragash 2200 10 5 55

Plavë
11: HEC-i Orçush 5600 25.6 7 100

35	 Raporti i studimit të parafisibilitetit për identifikimin e burimeve ujore për hidrocentrale të vegjël në Kosovë,
MEM & AAEESD, 2006
36	 Raporti i studimit të parafisibilitetit për identifikimin e burimeve ujore për hidrocentrale të vegjël në Kosovë,
MEM & AAEESD, 2006

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

66

12: HEC-i Reçan 1500 6.7 2.6 70 Lumëbardhi i Prizrenit
13: HEC-i Brezovicë 2100 10 4.5 60

Lepenc
14: HEC-i Lepenci 3500 16 7.6 60
15: HEC-i Banjska 300 1.4 0.5 85 Banjskë
16: HEC-i Batare 1100 5.8 2.3 60 Bistrica (Batare)
17: HEC-i Majanc 600 2.9 1.5 50 Kaçandoll
18: HEC-i Mirusha 4600 22 45 15 Drini i Bardhë dhe L. Deçanit
Totali HEC-eve të rinj 63700 294.1

Foto 8: Lumëbardhi i Deçanit, Lokacioni i planifikuar për ndërtimin e një HEC-i

Gjendja e Ujërave në Kosovë

12067© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Harta 14: Hidrocentralet e planifikuara

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

68

4.5	 SHFRYTËZIMI I INERTËVE NGA SHRETËRIT E LUMENJVE

Pellgjet e lumenjve të Kosovës degradohen kryesisht nga aktivitetet e pa kontrolluara të
operatorëve që bëjnë nxjerrjen e inerteve nëpër lumenj dhe përreth shtretërve të tyre.
Lumenjtë më të prekur nga kjo dukuri janë në pellgun e lumit Drini i Bardhë. Lumi Drini
i Bardhë është më së shumti i dëmtuar, pastaj lumi Ereniku dhe një pjesë e Lumëbardhit
të Pejës. Zona më e degraduar dhe që vazhdon të degradohet është lumi Drini i Bardhë,
në sektorin që fillon nga Kramoviku deri në fshatin Gjonaj. Ndërsa, në lumin Ereniku
pjesa më e dëmtuar është sektori që fillon prej fshatit Korenicë e deri te Ura e Tabakut
(hyrje të qytetit Gjakovës)37.
Në të gjithë sektorët e lartë përmendura shfrytëzimi i inerteve është bërë pa kriter,
qoftë në aspektin e ruajtjes së regjimit ujor, qoftë nga aspekti i shfrytëzimit të lëndëve
minerare. Ndryshimi i regjimit ujor, po ashtu ka shkaktuar andërrimin e lumenjve dhe si
pasojë janë bartur nga plotat sipërfaqe të tëra të tokave pjellore.

Foto 9: Eksploatimi i rërës nga Drini i Bardhë në Luki

Foto 10: Eksploatimi i rërës nga Drini i Bardhë në Krushë të Madhe

37	 Departamenti i Ujërave, 2008

Gjendja e Ujërave në Kosovë

12069© Agjencia e Kosoves per Mbrojtjen e Mjedisit

H
ar

ta
 1

5:
 Z

on
at

 e
 d

eg
ra

du
ar

a
në

 p
el

lg
un

 e
 lu

m
it

D
rin

i i
 B

ar
dh

ë

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

70

4.6	 SHFRYTËZIMI I UJËRAVE PËR PESHKIM DHE AKUAKULTURË

Në shumicën e ujërave të ëmbla të Kosovës zhvillohet peshkimi rekreativ– sportiv pa
ndonjë përfitim të madh.
Kushtet që ofrojnë lumenjtë, liqenet dhe akumulimet për peshkim nuk janë të kënaqshme.
Ndotja e ujërave, dëmtimet e shtretërve të lumenjve nga nxjerrja e rërës dhe ngritjes
së seperacioneve përgjatë rrjedhës së lumenjve, ka ndikuar dukshëm në varfërimin e
ujërave me peshk.
Aktualisht sektori i peshkatarisë ka mjaftë ngecje në zhvillim, si pasojë e mungesës se
një strategjie për menaxhimin e resurseve peshkore, si në nivelin nacional dhe në atë
lokal.
Burimet peshkore janë pasuri kombëtare, e cila nëse përdoret në mënyrë të drejtë do të
sjellë rritjen e të ardhurave, si dhe ekuilibrin në mes të peshkimit dhe burimeve peshkore
në një anë dhe mjedisit në anën tjetër.
Peshkëzimi i akumulimeve të ujërave mund të bëhet me lloje të peshkut të cilët nuk
kërkojnë të ushqehen nga njeriu dhe të cilat garantojnë shtimin e sasisë së peshkut
për peshkim të suksesshëm, duke pas gjithnjë kujdes mbi gjendjen shëndetësore të
rasateve.
Mungesa e një inventari të plotë vlerësimi të stoqeve për faunën e peshqve, paraqet
pengesë edhe në menaxhimin e peshkimit, planifikimin e intensitetit të peshkimit,
drejtimin e zhvillimit të peshkimit, mbrojtjen e llojeve të rrezikuara dhe llojeve të veçanta
etj. Si lloje më të shpeshta të peshqve që hasen në ujërat tona janë: mlyshi, mustaku,
trofta e përrenjve, sharroku, lloska, njila, skorti etj.
Akuakultura në Kosovë fillimet e zhvillimit i ka në vitet e `60-ta. Sasia e prodhimit të
peshkut në basene është minimale edhe atë rreth 300 ton/vit. Prodhimtaria e troftës
në Kosovë kryesisht konsumohet në hoteleri, kurse shumë pak për të mos thënë fare,
gjendet në treg.
Sipas analizave të bëra nga MBPZHR duke marrë parasysh prodhimtarinë vendore të
peshkut në hurdhat ekzistuese si dhe importin e peshkut të freskët dhe të ngrirë, konsumi
i mishit të peshkut është 0.8 kg/ banor, krahasuar me vendet e rajonit dhe më gjerë është
nën mesatare të konsumit.
Lumenjtë potencial për
kultivimin e troftës në Kosovë
janë: Drini i Bardhë, Lumbardhi
i Pejës, Reqani , Lepenci,
Morava e Binçës, Brodi dhe
Restelica në Dragash etj.
Përpos në lumenj ekziston
mundësia për prodhimin e
peshkut edhe në liqene duke
aplikuar kultivimin e peshkut
në kafaze (rrjeta).
Duke marrë parasysh burimet
ujore dhe kërkesat e tregut, me
përmirësimin e teknologjisë si
dhe ulje të kostos së prodhimit,
zhvillimi i akuakulturës ka
perspektivë të mirë.

Gjendja e Ujërave në Kosovë

12071© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Harta 16: Zonat e peshkimit

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

72

Gjendja e Ujërave në Kosovë

12073© Agjencia e Kosoves per Mbrojtjen e Mjedisit

5. EROZIONI DHE PËRMBYTJET

5.1	 EROZIONI DHE RRËKETË

Erozioni dhe rrëketë në territorin e Kosovës rrezikojnë natyrën dhe pasuritë shoqërore
dhe private të krijuara dhe të planifikuara nga njerëzit. Erozioni, manifestohet me
degradimin e tokës bujqësore dhe pyjore, rrjetit rrugor dhe hekurudhor, si dhe objekteve
ndërtimore dhe vendbanimeve. Gjendja e ekzistuese e erozionit është prezantuar në
tabelën vijuese.

Tabela 27: Kategoritë e erozionit në Kosovë, sipërfaqja në km2 dh pjesëmarrja në % sipas kategorive38

Kategoria e Erozionit Sipërfaqja km2 %

Kategoria I, II dhe II 5.973 km² 55.6 %

Kategori IV (erozion i dobët) 3.680 km² 34.2 %

Kategoria V (erozion shumë i dobët) 1.097 km² 10.2 %

Gjithsejtë 10.750 km2 100 %

Pra, erozioni i kategorive I, II, III dhe IV përfshijnë sipërfaqe prej 9.653 km² ose 89.8 % nga
sipërfaqja e përgjithshme.
Produktiviteti më i theksuar i aluvioneve është në rrjedhën e sipërme të lumit Ibër (
gjendja duhet përmirësuar me masa dhe veprime anti-erozive). Po ashtu, edhe sipërfaqet
e pellgut të Lepencit janë të rrezikuara nga erozioni. Pastaj vijnë pellgjet e Drinit të
Bardhë dhe Moravës së Binçës. Produktiviteti më i vogël i erozionit është në pellgun e
lumit Sitnicë.
Vlerësimi i gjendjes së erozionit në territorin e Kosovës është prezantuar edhe në hartën
vijuese.
Në pellgun e Drinit të Bardhë janë identifikuar edhe rrëketë që shkaktojnë erozionin. Të
dhënat për rrëketë në pellgun e Drinit të Bardhë sipas lokacioneve janë prezantuar në
tab. 28.

Tabela 28: Rrëketë në Pellgun e Drinit të Bardhë sipas komunave dhe lokaliteteve39

KOMUNA LOKACIONI RRËKEJA

Istog

Lubozhdë Dragiqit

Cërc Suhodolit

Cërc Perlina

Vrellë Lugu i madh

Vrellë Lugu i keq i Gërdhecit

Studenicë Përroi i Leskovikut

Kaliqan Përroi i livadhit

38	 Departamenti i Ujërave, 2009
39	 Departamenti i ujërave, 2008

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

74

Pejë

Bellopojë Përroi i Bellopojës

Pejë Përroi i Çokolicës

Brestovik Sushicë

Sigë Sushicë

Deçan

Hulaj Lumbardhi i Deçanit

Srellc i epërm Përroi i Behovcit

Strellc i epërm Përroi i Durakit

Deçan Lumbardhi i Deçanit

Prizren
Korishë Përroi i Kabashit

Lugishtë Osojnica

Rahovec Celinë Vija e teheve

Suharekë

Vraniq Përroi i Vraniqit

Dvoran Përroi i Dvoranit

Gjinoc Përroi i thatë

Popovlan Përroi i Popovlanit

Gjendja e Ujërave në Kosovë

12075© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Harta 17: Zonat erozive

5.2	 PËRMBYTJET

Mbrojtja nga përmbytjet dhe rregullimi i regjimit ujor kërkojnë qasje serioze dhe afatgjate.
Ndër faktorët kryesorë që shpien deri të paraqitja e përmbytjeve janë:

•	 Shtretërit e parregulluar të lumenjve;
•	 Dëmtimi i shtretërve të lumenjve nga eksploatimi pa kriter i rërës dhe

zhavorrit;

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

76

•	 Ndërtimi i shtëpive, rrugëve dhe urave në vende që janë të rrezikuara nga
vërshimet;

•	 Hedhja e mbeturinave në lumenj;
•	 Prerja e pyjeve në afërsi të zonave vërshuese;
•	 Mirëmbajtja e dobët e objekteve mbrojtëse;

Në bazë të vlerësimeve të kryera (Master Plani i vitit 1983) për përmbytjet me rastisje një
herë në 100 vite si dhe në bazë të zhvillimit, i cili ka qenë në kohën e përllogaritur, mund
të konstatohen edhe dëmet nga përmbytjet. Sipas kësaj llogaritjeje dëmet nga përmbytjet
në pellgun e Drinit të Bardhë do të ishin 50%, në pellgun e Ibrit 24%, në pellgun e Lepencit
20% dhe në pellgun e Moravës së Binçës 6%. Me qëllim të parandalimit të paraqitjes së
përmbytjeve janë paraparë projekte për rregullimin e shtretërve të lumenjve.
Sipas vrojtimeve të deritanishme gjatësia e lumenjve të Kosovës, të cilët janë të rrezikuar
nga përmbytjet sillet rreth 491 km. Deri më tani janë rregulluar vetëm 140 km, ose 28% e
gjatësisë së përgjithshme e paraparë për rregullim.
Në tabelën vijuese janë prezantuar të dhënat për gjatësinë e shtretërve të lumenjve të
paraparë për rregullim dhe gjatësinë e shtretërve të lumenjve të rregulluar deri me tani
sipas pellgjeve të lumenjve.

Tabela 29: Gjatësia e shtretërve të lumenjve e paraparë për rregullim dhe atyre të rregulluara në pellgjet e
lumenjve33

Nr.
rn. Ujërrjedha Gjatësia e paraparë për

rregullim [km]
Gjatësia e
rregulluar [km] [%]

1 Morava e Binçës 30.35 22.15 73.00
Degët e Moravës së Binçës 56.45 24.10 42.69
Gjithsej 86.80 46.25 52.28

2 Sitnica 62.37 43.00 68.94
Degët e Sitnicës 141.73 16.70 18.83
Gjithsej 203.10 59.70 29.39

3 Ibri 7.70 4.50 58.44
Degët(Lushta) 2.60 0.85 32.69
Gjithsej 10.30 5.35 51.94

4 Drini i Bardhë 76.56 13.40 17.50
Degët e Drinit të Bardhë 97.07 12.92 13.39
Gjithsej 168.63 26.32 15.60

5 Lepenci 5.0 - 00.00
Degët e Lepencit 17.50 2.80 16.00
Gjithsej 22.50 2.80 12.44

Σ Gjithsej 492.33 140.92 28.62

Gjendja e Ujërave në Kosovë

12077© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Harta 18: Rregullimi i shtretërve të rrjedhjeve ujore dhe mbrojtja nga vërshimet

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

78 Foto 12: Impianti për trajtimin e ujërave në Skenderaj

Gjendja e Ujërave në Kosovë

12079© Agjencia e Kosoves per Mbrojtjen e Mjedisit

6. NDOTJA DHE TRAJTIMI I UJËRAVE

6.1	 SHKARKIMI I UJËRAVE TË NDOTURA URBANE

Në Kosovë nuk ka monitorim të ujërave të ndotura urbane. Menaxhimi i sistemeve të
kanalizimit bëhet nga shtatë kompani regjionale të ujësjellësit. Rreth 50% e popullatës
në Kosovë kanë qasje në sistemin e largimit të ujërave të ndotura 40.
Shkarkimet e ujërave të ndotura përbëjnë burimin kryesorë të ndotjes së ujërave natyrore,
sepse ato përmbajnë shumë lëndë që shpenzojnë oksigjenin e tretur, komponime të
tretshme të fosforit dhe azotit (eutrofikimin), baktere dhe viruse patogjene, si dhe lëndë
tjera që ndikojnë në cilësinë e ujërave.
Në Kosovë praktikisht nuk ekzistojnë impiante për trajtimin e ujërave të ndotura të
kanalizimit. Ekziston vetëm impianti i trajtimit në Skenderaj i cili nuk është në funksion.
Në vitin 2004 MMPH në bashkëpunim me Qeverinë Finlandeze, ka hartuar studimin mbi
Strategjinë për trajtimin e ujërave të ndotura.
Në aspektin e menaxhimit të ujërave të ndotura, Kosovën e presin obligime të mëdha,
sidomos në relacion me përmbushjen e direktivave të BE (Direktiva 91/271/EEC mbi
Trajtimin e Ujërave të Ndotura Urbane) si dhe të përmbushjes së detyrimeve të tjera
ndërkombëtare. Kjo duke marrë parasysh faktin se lumenjtë e Kosovës kalojnë nëpër
vende fqinjë. Megjithatë, aktualisht Kosova ende nuk ka një strategji për menaxhimin e
ujërave të ndotur dhe për krijimin e mekanizmave funksional për financimin e trajtimit të
ujërave të ndotura.

6.2	 SHKARKIMI I UJËRAVE INDUSTRIALE

Ujërat industriale janë një ndër ndotësit kryesorë të ujërave sipërfaqësore dhe
nëntokësore. Nevojat e industrisë për ujë janë 150 milion m³ në vit, përafërsisht rreth 30%
të shpenzimit të përgjithshëm. Ndotësit më të mëdhenj janë KEK, Ferronikeli, Sharrcemi,
minierat e Trepçës, Kizhnicës, Artanës dhe minierat tjera.

40	 SHUKOS

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

80

Harta 19: Shkarkimi i ujërave industriale në disa lokacione

Gjendja e Ujërave në Kosovë

12081© Agjencia e Kosoves per Mbrojtjen e Mjedisit

6.3	 TRAJTIMI I UJËRAVE TË NDOTUR

Kosova nuk ka impiante për trajtimin e ujërave të ndotura. Ka përfunduar ndërtimi i
impiantit për trajtimin e ujerave të ndotura urbane në Skenderaj, por ende nuk është
vënë në funksion41.
Trajtimi i ujërave të shkarkuara urbane praktikisht nuk ekziston me përjashtim të disa
gropa septike për zonat e kufizuara shtëpiake apo laguna natyrale të cilat janë formuar
në pikat shkarkuese të sistemeve grumbulluese të ujërave të ndotura. Disa kampe
të Forcave të KFOR-it dhe kompleksi i spitalit të Prishtinës kanë impiante trajtuese
biologjike.

Foto 13: Pamje nga lumi Klysyr në afërsi të Shpellës së Gadimes

41	 Raporti i gjendjes se Mjedisit 2006-2007; AMMK, Prishtine 2008

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

82 Foto14: Lumi Drini i Bardhë

Gjendja e Ujërave në Kosovë

12083© Agjencia e Kosoves per Mbrojtjen e Mjedisit

7. MONITORIMI I UJËRAVE

7.1 MONITORIMI I UJËRAVE SIPËRFAQËSORE

7.1.1 PELLGU DRINI I BARDHË

Ky pellg ka sipërfaqe më të madhe se sa pellgjet e lumenjve të tjerë të vendit tonë. Rrjeti
i monitorimit të këtij pellgu ka 24 stacione monitorimi të cilësisë fiziko-kimike, 3 nga këto
stacione janë bazë të cilat i takojnë vetë lumit Drini i Bardhë duke filluar nga burimi i tij në
bjeshkën e Radavcit mbi Pejë, pastaj stacioni tjetër monitorues i radhës është pas puqjes
së lumenjve Burim dhe lumit Klina në Klinë dhe stacioni i tretë i këtij lumi është vendosur
pas puqjes së lumenjve Lumëbardhi i Pejës dhe Deçanit, lumit Mirushë, Erenik, Rimnik
dhe Toplluhë, ndërsa vendndodhja e këtij stacioni është tek ura mbi lum në vendbanimin
Gjonaj të Hasit. Cilësia e ujit përgjatë rrjedhës së tij ndryshon nga stacioni në stacion
sepse në burim ka cilësi tejet të mirë dhe pastaj në dy stacionet tjera ka ndotje që vijnë
nga ujërat e pa trajtuara të cilat derdhen në të dhe në lumenjtë e cekur më lartë që janë
nënpellgje të këtij lumi, po ashtu ndotja vjen edhe nga ujërat që bëjnë shpëlarjen e tokave
bujqësore.
Në të gjitha burimet e lumenjve uji është i cilësisë shumë të mirë. Të dhënat e analizave
fizik-kimike për dy vjetët e fundit tregojnë që këto ujëra i takojnë klasës së I. Ndryshim
i gjendjes fillon për rreth vendbanimeve me shkarkimin e ujërave të ndotur, shkarkimet
e ujërave nga kolektorët e industrive përgjatë rrjedhës së këtij pellgu lumor. Po ashtu
shkaktar i kësaj ndotje është edhe hedhja e mbeturinave sidomos në vendet e pozicionimit
të urave dhe gjetkë.
Deri te pika e bashkimit me lumin Burim, uji kryesisht është i cilësisë së mirë. Ndryshime
drastike fillojnë në rajonin Zllakuqan–Ruhot dhe Zllakuqan–Klinë. Te pika e puqjes
së Drinit të Bardhë me lumin Klina gjendja e tij bëhet e mjerueshme sepse rezultatet
tregojnë për kategori të IV të kualitetit.
Pra, uji i pellgut Drini i Bardhë ndotet nga shkarkimet e nënpellgjeve të cilat paraprakisht
u janë nënshtruar ndikimeve njerëzore. Kjo gjendje vazhdon gjerë në Vllashnje te pika e
shkarkimit të Lumëbardhit të Prizrenit.

Komente të përgjithshme për lumenjtë (nënpellgjet) e pellgut Drini i
Bardhë

Burimi (Istog)- Buron nga bjeshka mbi qytetin e Burimit, me një pastërti të madhe, me
cilësi shumë të mirë dhe në krahasim me lumenjtë e tjerë ky lum deri në puqje të tij me
Drinin e Bardhë nuk pëson ndryshime të mëdha në cilësi, prandaj dhe nga monitorimi i
gjertanishëm njihet si lumi më i pastër në Kosovë.

Lumëbardhi i Pejës (Bistrica e Pejës)– Formohet nga disa burim përgjatë Grykës së
Rugovës të cilat burime në stacionin e parë monitorues në Kuqishtë kanë cilësi fiziko-
kimike të mirë, përderisa kjo cilësi në stacionin tjetër pas shkarkimeve të ujërave të
ndotura urbane dhe industriale pëson ndryshim, karakteristikë e këtij lum është se gjatë
stinës së verës, gjatë sezonit të ujitjes së tokave bujqësore shteron për një periudhë
përafërsisht dymujore. Stacioni i tretë monitorues është në afërsi të Klinës para puqjes
me lumin e Drinit të Bardhë, ku cilësia e tij është më e dobët.	

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

84

Lumi Klina- Stacioni i parë monitorues ndodhet në Siqevë. Nuk i plotëson kriteret e të
ashtuquajturit burim i parë ose amë sepse ndodhet larg këtij lokaliteti, prandaj deri në
këtë vendndodhje aktiviteti njerëzor është mjaftë i shprehur. Për këtë arsye dhe cilësia
e tij është mjaftë e dobët në të dy stacionet monitoruese, gjë që kuptohet edhe nga
rezultatet e analizave laboratorike të paraqitura më poshtë në grafikone.

Lumi Mirusha– Formohet në kodrinat mbi fshatin Bllacë të KK Therandës nga shumë
mini burime. Në fshatin Banjë të Malishevës merr formën e plot të lumit dhe prej aty i
shtohet edhe ujërrjedha e burimit të fuqishëm sipërfaqësor që njihet me emrin “Uligja
e Banjës”. Ky lum monitorohet vetëm në një stacion dhe atë në Volljak disa metra para
puqjes me lumin Drin i Bardhë. Cilësia e tij karakterizohet me turbiditet të vogël, sasia
e oksigjen të tretur sillet ndërmjet 12-13 mg/l, përçueshmëria elektrike në mes 500-600
µS/cm, pra i takon ujërave të lumenjve me cilësi mesatare.

Lumëbardhi i Deçanit (Bistrica e Deçanit)- Stacioni i parë i monitorimit sipas rrjetit të
IHMK gjendet në km e 3 të qytetit të Deçanit, mbi kishën e Deçanit, ku cilësia e tij është
shumë e mirë. Stacioni tjetër ndodhet 10 m para puqjes me lumin Drini i Bardhë në
fshatin Kralan të KK Gjakovë. Cilësia e tij në këtë stacion nuk është edhe aq alarmuese,
por ka ngritje të vlerave të parametrave në krahasim me stacionin e parë. Në këtë lumë
shkaktohet turbullirë e madhe për shkak të nxjerrjes së zhavorrit nga shtrati i tij prej
kompanive private, vetëm disa dhjetëra metra mbi stacionin e monitorimit të këtij lumi.

Ereniku- Stacioni i parë i monitorimit të cilësisë së këtij lumi ndodhet në bjeshkët mbi
fshatin Jasiq KK Junik. Aty ku nuk ka influencë nga aktivitete njerëzore, cilësia e ujit
është shumë e mirë. Stacioni i dytë sipas rrjetit të monitorimit është afër puqjes me
lumin e Drinit të Bardhë në afërsi të Gjakovës te Ura e Terzisë. Cilësia e këtij lumi në këtë
stacion është e dobët. Karakteristikë që është vërejtur gjatë analizave është prezenca e
sasive të detergjenteve. Lumi gjithnjë ka shkumë mbi sipërfaqe, që është rezultat i ndonjë
veprimtarie për larjen e tekstileve (rrobave), autolarjeve apo edhe të ndonjë përdorimi
tjetër të detergjenteve nga industritë të cilat veprojnë në atë regjion dhe ujërat e tyre i
shkarkojnë pa trajtim adekuat paraprak edhe pse nuk është e lejuar.

Rimniku– Monitorimi i tij fillon në vendin e quajtur Zhdrellë jo larg nga burimi i tij. Njihet
si burim me përçueshmëri më të lartë se të gjitha burimet e tjera si dhe për përmbajte
të sasisë së konsiderueshme të metaleve të rënda. Stacioni i radhës është disa metra
para puqjes me lumin Drini i Bardh në Xërxe i cili ka sasi të vogël të oksigjenit dhe sasi të
madhe të jonit amonium, fosfateve etj.

Toplluha- Stacioni fillestarë për monitorimin e këtij lumi është në vendin e quajtur
Buqallë mbi kompleksin turistik “SOLID” KK e Suharekës. Uji i këtij lumi ka cilësi shumë
të mirë në të gjithë parametrat e matur. Ndërsa, në stacionin e dytë në fshatin Piranë
disa dhjetëra metra para puqjes me lumin e Drinit të Bardhë, uji ka cilësi më të dobët.
Njihet si lum me turbullirë permanente të lartë për shkak të nxjerrjes së zhavorrit nga
shtrati i tij.

Lumëbardhi i Prizrenit (Bistrica e Prizrenit)- Fillon nga Prevalla, ka rrjedhje rrëke.
Stacioni i parë monitorues ndodhet po në grykën e Prevallës dhe ka cilësi mjaft të mirë
në të gjitha aspektet. Stacioni i dytë në rrjetë është në fshatin Vlashnje 3,5 km para puqjes
me lumin e Drinit të Bardhë. Nëse e krahasojmë cilësinë e ujit të tij në stacionin e parë
monitorues do të vërejmë një ndryshim të madh të ndikimit të të gjitha ujërave të ndotura
të shkarkuara përgjatë rrjedhës së tij në të.

Gjendja e Ujërave në Kosovë

12085© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Harta 20: Monitorimi fiziko-kimik i ujërave sipërfaqësore

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

86

Interpretimi i rezultateve

Për interpretimin e gjendjes së nënpellgjeve të lumit Drini i Bardhë, vlen e njëjta pasqyrë
e ndryshueshmërisë në hyrje dhe dalje të tyre. Në vijim me anë të grafikoneve do të
paraqesim një interpretim të vlerave mesatare vjetore (VMV42) të secilit parametër në
secilit lum të këtij pellgu.
Sasia e oksigjenit të tretur (O2 tretur)- në vazhdimësi qëndron në vlera të konsiderueshme
gjatë rrjedhës së këtij lumi (pellgu) ku vlerat kanë variuar nga 6.55 mg/L deri në 13.12 mg/
L në vitin 2007, vitin 2008 kishte vlera nga 5.8 mg/L deri në 14,64 O2 mg/L. Viti 2009 tregon
një ndryshim në vlerën maksimale për oksigjenin e tretur 12.69 mg/L nga vitet paraprake
që silleshin nga 13.12 mg/L për 2007 dhe 14,64 O2 mg/L për 2008.

0

2

4

6

8

10

12

14

16

B
ur

im

Zl
la

ku
qa

n

R
ad

av
c

K
lin

e

G
jo

na
j

V
er

m
ic

e

S
iq

ev
e

K
lin

e

G
.R

ug
ov

es

D
al

je
 te

qy
te

tit

K
ra

la
n

D
eç

an

Ja
si

q

U
ra

 e
te

rz
iv

e

V
ol

lja
k

X
er

xe

Zh
dr

el
la

B
uq

al
l

P
ia

rn
e

P
re

va
ll

V
lla

sh
nj

e

Burim Drini i Bardhe Klina Lumbardhi i
Pejes

Lumbardhi i
Deçanit

Ereniku Mirusha Rimnik Toplluha Lumbardhi I
Prizrenit

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 5: Oksigjeni i tretur në pellgun e Drinit të Bardhë

Shpenzimi biokimik i oksigjenit(SHBO5)- në stacionin matës në Vllashnje- Lumëbardhin
e Prizrenit, ka vlera më të larta 6.74 mg/L për 2007, ndërsa në vitin 2008 vlera maksimale
arrin 7.22 mg/L në lumin Rimnik- Xërxë. E njëjta gjendje paraqitet edhe për vitin 2009.
Nëse krahasojmë vlerat mesatare vjetore me vlerat e matjeve serike vërehet se SHBO5
gjendet edhe në vlera më të larta së këto.

0

1

2

3

4

5

6

7

8

B
ur

im

Zl
la

ku
qa

n

R
ad

av
c

K
lin

e

G
jo

na
j

V
er

m
ic

e

S
iq

ev
e

K
lin

e

G
.R

ug
ov

es

D
al

je
 te

qy
te

tit

K
ra

la
n

D
eç

an

Ja
si

q

U
ra

 e
te

rz
iv

e

V
ol

lja
k

X
er

xe

Zh
dr

el
la

B
uq

al
l

P
ia

rn
e

P
re

va
ll

V
lla

sh
nj

e

Burim Drini i Bardhe Klina Lumbardhi i
Pejes

Lumbardhi i
Deçanit

Ereniku Mirusha Rimnik Toplluha Lumbardhi I
Prizrenit

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 6: Shpenzimi biokimik i oksigjenit në pellgun e Drinit të Bardhë

Sa i përket cilësisë mund të themi se nuk ka ndotje të theksuar në asnjë nga stacionet
monitoruese.
Përçueshmëria elektrike (PE)– në vitin 2007,2008 dhe 2009 vlerën më të ulët e shënon
lumi Lumëbardhi i Prizrenit- Prevallë 165 µs/cm, 151 µs/cm dhe 120 µs/cm, ndërsa për
vitin 2007 vlerën më të lartë lumi Klina- Siqevë me vlerë 850 µs/cm.

42	 VMV- nga vlerat serike mujore janë llogaritur vlerat mesatare vjetore.

Gjendja e Ujërave në Kosovë

12087© Agjencia e Kosoves per Mbrojtjen e Mjedisit

0

100

200

300

400

500

600

700

800

900

B
ur

im

Zl
la

ku
qa

n

R
ad

av
c

K
lin

e

G
jo

na
j

V
er

m
ic

e

S
iq

ev
e

K
lin

e

G
.R

ug
ov

es

D
al

je
 te

qy
te

tit

D
eç

an

K
ra

la
n

Ja
si

q

U
ra

 e
te

rz
iv

e

V
ol

lja
k

X
er

xe

Zh
dr

el
la

B
uq

al
l

P
ia

rn
e

P
re

va
ll

V
lla

sh
nj

e

Burim Drini i Bardhe Klina Lumbardhi i
Pejes

Lumbardhi i
Deçanit

Ereniku Mirusha Rimnik Toplluha Lumbardhi I
Prizrenit

µs
/c

m

Viti 2007 Viti 2008 Viti 2009

Figura 7: Përçueshmëria elektrike në pellgun e Drinit të Bardhë

Në 2008 vlerat më e larta në lumin Rimnik- Xërxë 681 µs/cm, derisa për vitin 2009 vlerë
maksimale shënohet në të njëjtin lum Rimnik, por në vendmostrimin Zhdrellë 665 µs/
cm.
Përqendrimi i jonit hidrogjen (pH)- në përgjithësi 2007 tregon një mes të lehtë bazik me
vlerë më të ulët 7.71 deri në vlerë më të lartë 8.5, në krahasim nga 2008 që mesi anon nga
një vlerë neutrale ku vlera më e ulët është në lumin Burim- Burim me 7.57 dhe ajo më e
larta shënohet në lumin Rimnik-Zhdrellë.

6.8
7

7.2

7.4
7.6
7.8

8

8.2
8.4
8.6

B
ur

im

Zl
la

ku
qa

n

R
ad

av
c

K
lin

e

G
jo

na
j

V
er

m
ic

e

S
iq

ev
e

K
lin

e

G
.R

ug
ov

es

D
al

je
 te

qy
te

tit

D
eç

an

K
ra

la
n

Ja
si

q

U
ra

 e
te

rz
iv

e

V
ol

lja
k

X
er

xe

Zh
dr

el
la

B
uq

al
l

P
ia

rn
e

P
re

va
ll

V
lla

sh
nj

e
Burim Drini i Bardhe Klina Lumbardhi i

Pejes
Lumbardhi i

Deçanit
Ereniku Mirusha Rimnik Toplluha Lumbardhi I

Prizrenit

Viti 2007 Viti 2008 Viti 2009

Figura 8: Përqendrimi i jonit hidrogjen në pellgun e Drinit të Bardhë

Edhe për vitin 2009 kemi vlera të përafërta me një minimum 7.49 lumi Klina –Siqevë
dhe maksimum vlerë 8.31 lumin Lumëbardhi i Pejës.
Nitritet (NO2

-)- në vitin 2007 vlera maksimale vjetore VMV të këtij parametri janë matur
në lumin Drini i Bardhë në Gjonaj dhe lumin Rimnik në Xërxë me vlerë ~0.15mg/L, ndërsa
në vitin 2008 vlerat maksimale vjetore VMV paraqiten në lumin Erenik tek Ura e Terzive.
Gjatë matjeve serike vlera maksimale e këtij parametri është analizuar që kishte vlerën
0.94 mg/L në mostrën e lumit Erenik të Ura e Terzisë në muajin gusht. Në këtë rast vlen të
potencojmë se sasia e ujit në lum ka qenë minimale duke krahasuar me periudhën tjetër
vjetore. Vitet 2009 dhe 2008 tregojnë një rritje të theksuar të këtij parametri në krahasim
me 2007, ku në lumin Rimnik vendmostrimi Xërxë, rezulton me një vlerë maksimale
vjetore 0.633 mg/L, që njëherazi është vlera më e lartë mesatare e regjistruar në këtë
pellg për këto tri vite.

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

88

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

B
ur

im

Zl
la

ku
qa

n

R
ad

av
c

K
lin

e

G
jo

na
j

V
er

m
ic

e

S
iq

ev
e

K
lin

e

G
.R

ug
ov

es

D
al

je
 te

qy
te

tit

D
eç

an

K
ra

la
n

Ja
si

q

U
ra

 e
te

rz
iv

e

V
ol

lja
k

X
er

xe

Zh
dr

el
la

B
uq

al
l

P
ia

rn
e

P
re

va
ll

V
lla

sh
nj

e

Burim Drini i Bardhe Klina Lumbardhi i
Pejes

Lumbardhi i
Deçanit

Ereniku Mirusha Rimnik Toplluha Lumbardhi I
Prizrenit

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 9: Nitritet në pellgun e Drinit të Bardhë

Vlerat e lejuara maksimale të nitriteve janë mjaftë të ulëta të cilat nuk do të duhej të
tejkalojnë vlerën 0.01mg/L siç kemi rastin tek ujërat e burimeve, por sipas diagramit
vlerat e përfituara gjatë monitorimit në disa nga këto stacione tejkalojnë këtë vlerë duke
i bërë këto ujëra të cilësisë së dobët.
Amoniaku (NH4

+) – në lumin Rimnik stacioni monitorues në Xërxë ka koncentrim më të
shprehur të këtij parametri për 2007, 2008 dhe 2009 me vlerë 6.38 mg/L, 4.84 mg/L si
dhe një ulje të lehtë 3.76 mg/L për 2009. E gjithë kjo rezulton për arsye se kemi të bëjmë
më një lum që shtrihet mes përmes tokave bujqësore, por duke mos neglizhuar edhe të
gjitha shkarkimet e ujërave urbane të qytetit të Rahovecit me disa fshatra që si zakonisht
të pa trajtuara derdhen në rrjedhjen e këtij lumi.

0

1

2

3

4

5

6

7

B
ur

im

Zl
la

ku
qa

n

R
ad

av
c

K
lin

e

G
jo

na
j

V
er

m
ic

e

S
iq

ev
e

K
lin

e

G
.R

ug
ov

es

D
al

je
 te

qy
te

tit

K
ra

la
n

D
eç

an

Ja
si

q

U
ra

 e
te

rz
iv

e

V
ol

lja
k

X
er

xe

Zh
dr

el
la

B
uq

al
l

P
ia

rn
e

P
re

va
ll

V
lla

sh
nj

e

Burim Drini i Bardhe Klina Lumbardhi i
Pejes

Lumbardhi i
Deçanit

Ereniku Mirusha Rimnik Toplluha Lumbardhi I
Prizrenit

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 10: Amoniaku në pellgun e Drinit të Bardhë

Duke u bazuar në vlerat e lejuara të cilat nuk duhet të jenë më të larta se 1.5 mg/L vërehet
se përpos burimeve ku cilësia e ujërave është e mirë, në stacionet e tjera të monitorimit
kjo cilësi është e nivelit mesatar dhe e ulët.

Gjendja e Ujërave në Kosovë

12089© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Sulfatet (SO4
2-)- në lumin Klina, Rimnik dhe Toplluha sulfatet janë më prezentë se sa

në të gjithë lumenjtë e tjerë që nga vendburimi i këtij pellgu ku variojnë për 2007 mes
5.5 mg/l në lumin Lumëbardhi i Pejës –Gryka e Rugovës dhe 45.15 mg/l në lumin Klina–
Siqevë. Për 2008 jonet sulfatet variojnë në mes 1.8 mg/l në lumin Erenik–Jasiq dhe 31.4
mg/l në lumin Rimnik–Xërxë, ndërsa për vitin 2009 përsëri lumi Rimnik-Xërxë tregon
vlerë maksimale vjetore 52.2 mg/l dhe njëherazi është edhe vlera maksimale vjetore më
e lartë në dy vitet paraprake.

0

10

20

30

40

50

60

B
ur

im

Zl
la

ku
qa

n

R
ad

av
c

K
lin

e

G
jo

na
j

V
er

m
ic

e

S
iq

ev
e

K
lin

e

G
.R

ug
ov

es

D
al

je
 te

qy
te

tit

K
ra

la
n

D
eç

an

Ja
si

q

U
ra

 e
te

rz
iv

e

V
ol

lja
k

X
er

xe

Zh
dr

el
la

B
uq

al
l

P
ia

rn
e

P
re

va
ll

V
lla

sh
nj

e

Burim Drini i Bardhe Klina Lumbardhi i
Pejes

Lumbardhi i
Deçanit

Ereniku Mirusha Rimnik Toplluha Lumbardhi I
Prizrenit

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 11: Sulfatet në pellgun e Drinit të Bardhë

Sipas rezultateve të paraqitura në diagram vlera e sulfateve është brenda kufijve të lejuar
për ujërat sipërfaqësore sepse vlera limite e jonit sulfat tek uji i pijshëm është 200 mg/l.
Fosfatet (PO4

3-)- në 2007 joni fosfat sillet ndërmjet vlerave 0.014 mg/l në lumin Lumëbardhi
i Deçanit - mbi Kishë dhe 2.05 mg/l në lumin Rimnik–Xërxe, ndërsa në 2008 lumi Klina-
Klinë, ka vlerë më të lartë sesa lumenjtë tjerë me vlerë 2.09 mg/l. Sa i përket vlerës më
të ulët gjatë këtij viti është matur në Erenik–Jasiq <0.001 mg/l. Ndërsa për vitin 2009
vlerë maksimale vjetore tregon lumi Rimnik- Xërxë 1.728 mg/l, por që njëherazi është
vlerë më e ulët se sa dy vitet e mëparshme.

0

0.5

1

1.5

2

2.5

B
ur

im

Zl
la

ku
qa

n

R
ad

av
c

K
lin

e

G
jo

na
j

V
er

m
ic

e

S
iq

ev
e

K
lin

e

G
.R

ug
ov

es

D
al

je
 te

qy
te

tit

D
eç

an

K
ra

la
n

Ja
si

q

U
ra

 e
te

rz
iv

e

V
ol

lja
k

X
er

xe

Zh
dr

el
la

B
uq

al
l

P
ia

rn
e

P
re

va
ll

V
lla

sh
nj

e

Burim Drini i Bardhe Klina Lumbardhi i
Pejes

Lumbardhi i
Deçanit

Ereniku Mirusha Rimnik Toplluha Lumbardhi I
Prizrenit

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 12: Fosfatet në pellgun e Drinit të Bardhë

Fosfori total (poli dhe orto)- Vlera e fosforit total në pellgun e Drinit të Bardhë rezulton
me luhatje të mëdha. Përmbajtja e fosforit total për 2007 sillet prej 0.014 mg/l në lumin
e Mirushës në stacionin Volljakë dhe 0.94 mg/l në lumin Rimnik-Xërxë, ndërsa për 2008
në lumin Rimnik-Zhdrellë 0.001 në krahasim 0.56 mg/l në lumin Rimnik-Xërxë. Po ashtu
viti 2009 sikurse edhe vitet 2007 dhe 2008 lumi Rimnik –Xërxë prinë me vlerë mesatare
vjetore më të ngritur 0.577 mg/l.

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

90

0
0.1
0.2
0.3
0.4
0.5
0.6
0.7
0.8
0.9

1

B
ur

im

Z
lla

ku
qa

n

R
ad

av
c

K
lin

e

G
jo

na
j

V
er

m
ic

e

S
iq

ev
e

K
lin

e

G
.R

ug
ov

es

D
al

je
 te

qy
te

tit

K
ra

la
n

D
eç

an

Ja
si

q

U
ra

 e
te

rz
iv

e

V
ol

lja
k

X
er

xe

Z
hd

re
lla

B
uq

al
l

P
ia

rn
e

P
re

va
ll

V
lla

sh
nj

e

Burim Drini i Bardhe Klina Lumbardhi i
Pejes

Lumbardhi i
Deçanit

Ereniku Mirusha Rimnik Toplluha Lumbardhi I
Prizrenit

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 13: Fosfori total (poli dhe orto) në pellgun e Drinit të Bardhë

Nga vlerat e lejuara maksimale sipas direktivës 152/99 vërehet se lumi i Rimnikut ka
cilësi të dobët, ndërsa stacionet e tjera të monitorimit të këtyre lumenjve kanë cilësi të
mirë.
Fortësia e përgjithshme (FP)- fortësia e përgjithshme e ujit monitorohet vetëm në
vendburime të lumenjve për arsye se shumica prej tyre shfrytëzohen për ujë të pijes
drejtpërdrejtë pa ndonjë trajtim fiziko-kimik dhe në bazë të vlerave të përftuara
laboratorike përmbushin standardet e OBSH për ujin e pijes që duhet të jetë < 30 d0H.
Burimet të cilat nuk shfrytëzohen për ujë të pijes janë lumi Klina dhe Topllhuha, përderisa
shihet dhe diagrami ku vlerat të këto dy stacione monitorimi janë më të larta se tek
vendburimet e lumenjve të tjerë.

0

5

10

15

20

25

Burim Siqevë Kuqishtë Deçan Jasiq Radavc Prevallë Buqall

Burim Klinë L.i Pejës L..Deçanit Erenik D..Bardhë L. Priezrenit Toplluha

do
H

Viti 2007 Viti 2008 Viti 2009

Figura 14: Fortësia e përgjithshme në pellgun e Drinit të Bardhë

Në vitin 2007 lumi Erenik-Jasiq tregon vlerën më të ulët 5.06 d0H, ndërsa lumi Klina
vendburimi Siqevë tregon maksimumin me vlerë 22.05 d0H.
Në lumin Lumëbardhi i Prizrenit-Prevallë fortësia e ujit për 2008 rezulton me vlerë 4.2
d0H me fortësi mesatare të ujit, ndërsa vlerën më të ngritur të fortësisë mesatare e ka
lumi Klina–Siqevë me vlerë 16.24 d0H. Gjendje e njëjtë paraqitet edhe për vitin 2009 me
vlerë më të ngritur të fortësisë mesatare ka lumi Klina – Siqevë me 20.51 d0H.

Gjendja e Ujërave në Kosovë

12091© Agjencia e Kosoves per Mbrojtjen e Mjedisit

7.1.2 PELLGU I IBRIT

Pellgu i Ibrit ka gjithsej 17 stacione monitorimi. Tri nga to janë stacione që i takojnë lumit
Ibër. Stacioni i parë është në Kushtovë dhe cilësia e tij është e kënaqshme. Stacioni i
radhës është në dalje të qytetit pas të gjitha shkarkimeve të ujërave urbane e të tjera, të
cilat ndikojnë që cilësia e ujit të jetë më e dobët në këtë stacion. Stacioni i tretë ndodhet
në Kelmend pas puqjes së tij me lumin Sitnica, i cili paraprakisht me vete përmban gjithë
sasinë e ujërave të nënpellgjeve të këtij pellgu lumor. Gjatë kësaj periudhe monitoruese
nuk është vërejtur ndonjë rast për tu alarmuar, pasi që në të gjitha pikat monitoruese
vlerat janë brenda kufijve të lejueshmërisë sipas kategorisë së II.

Komente të përgjithshme për lumenjtë e pellgut Ibër

Lumi Sitnicë- duke filluar prej Ferizajt deri në Mitrovicë është lumi më i ndotur në Kosovë.
Sa i përket parametrave fizik si: materiet e suspenduara janë prezentë dhe i tejkalojnë
vlerat maksimale të lejuara. Kjo vjen nga ajo se në këtë lum derdhet njëra pjesë e lumit
të Nerodimës dhe lumenjtë: Shtime, Graqanka, Prishtina, Drenica, Llapi, Trepça si dhe
ujërrjedhje tjera më të vogla, ku të gjitha këto puqen në lumin Sitnicë dhe përmbajnë
në vete ujërat e shkarkimeve të amvisërisë dhe ujërat e shkarkimeve industriale. Edhe
parametrat kimik duke u bazuar në matjet e bëra siç janë SHKO (COD) dhe SHBO5 (BOD5)
si indikatorë që tregojnë për ndotjen permanente të këtij lumi.

Graqanka- Cilësia e ujit të këtij lumi është në vazhdimësi e ndotur si rezultat i pompimit
të ujërave nga minierat e Kizhnicës dhe Artanës. Ka vlera të larta të metaleve të rënda si
zink, nikel dhe plumb. Po ashtu, prinë edhe me vlera të larta të përçueshmërisë elektrike
dhe të jonit sulfat. Vlen të ceket se gjatë stinës së ngrohtë të verës ky lum shteron.

Prishtina- Monitorimi i këtij lumi bëhet në Bresje të Fushë Kosovës para derdhjes së tij
në lumin Sitnica. Ky nuk mund të quhet lum sepse nuk plotëson asnjë kriter të tij, por ky
është kolektor i të gjitha ujërave të shkarkuara urbane e etj. të kryeqytetit të Kosovës.
Gjithashtu ka tejkalim të sasisë së nitriteve, materie të suspenduara, shpenzim kimik
dhe biokimik të oksigjenit, mungesë të oksigjenit të tretur, detergjente etj.

Llap- Monitorimi i këtij lumi bëhet që nga burimi i tij mbi fshatin Reçicë dhe vazhdon
pastaj në Podujevë në dalje të qytetit dhe stacioni i tretë dhe i fundit në Milloshevë para
puqjes së tij me lumin Sitnicë. Ky lum nuk ka tejkalim të VML.

Drenica- Monitorimi i këtij lumi bëhet duke filluar nga Komorani dhe para bashkimit
me Sitnicën në Vragoli. Gjatë stinës së pranverës në stacionin e parë monitorues ka një
cilësi më të mirë, përderisa në stacionin e dytë në Vragoli gjendja e tij pëson ndryshime
të theksuara p.sh. përçueshmëria elektrike rritet për disa qindra njësi, si rezultat i
shkarkimeve të ujërave të mihjeve sipërfaqësore të KEK-ut.

Shtimja- Ka dy stacione monitorimi, njërën në pjesën ku nuk ka ndikim të jashtëm nga
aktivitet njerëzore, ku cilësia e tij është shumë e mirë dhe stacioni i dytë është pas
shkarkimeve të të gjitha ujërave urbane nga të gjitha fshatrat për rreth dhe të vetë qytetit
të Shtimes, prej nga cilësia e ujit të këtij lumi kalon në kategori mjaft të dobët.

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

92

Interpretimi i rezultateve

Në vijim përmes rezultateve me VMV të paraqitura në grafikone do të interpretohet
gjendja e ujërave në pellgun e Ibrit me vlera mesatare vjetore të secilit parametër në
secilin lum të këtij pellgu.
Sasia e oksigjenit të tretur (O2 tretur)- Vërehet se varijon nga stacioni në stacion, por
mund të themi se në të gjitha rrjedhat e këtij pellgu ka sasi të mjaftueshme përpos në
lumin e Prishtinës në Bresje që sasia e O2 është e ulët.
Nëse krahasojmë vlerat e vitit 2007 me ato të 2008 shihet se nuk ka ndonjë ndryshim të
madh. Vlera më e lartë e O2 është matur në lumin Drenica-Krojmir me vlerë 13.8 mg/L,
ndërsa vlerën minimale në 2007 e shënon lumi Prishtina-Bresje. Duhet pasur parasysh
se këto janë vlera mesatare vjetore. Ka pas raste gjatë dinamikes mujore të monitorimit
që në këtë stacion monitorimi të mos ketë fare O2 të tretur. Pasqyra e njëjtë vlen edhe
për vitet 2008 dhe 2009.

0
2
4
6
8

10
12
14
16

R
eq

ic
e

P
od

uj
ev

e-
da

lje

M
ill

os
he

ve

B
ab

la
k

Li
pj

an

V
ra

go
li

P
le

m
et

in

M
itr

ov
ic

e

K
us

ht
ov

M
itr

ov
ic

e-
da

lje

K
el

m
en

d

B
re

sj
e

V
ra

go
li

K
ro

jm
ire

V
ra

go
li

P
et

ro
ve

D
av

id
ov

ce

Llapi Sitnica Ibri PrishtinaGraqanka Drenica Shtimja

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 15: Oksigjenit të tretur në pellgun e Ibrit

Shpenzimi biokimik i oksigjenit (SHBO5)- Nga të gjitha stacionet matëse, vlera më të
larta për 2007 dhe 2008 ka lumi Prishtina në Bresje, tek i cili vazhdimisht paraqiten
vlera më të larta se tek të gjitha stacionet tjerat të rrjetit të monitorimit të cilësisë së
ujërave sipërfaqësore të Kosovës. Në krahasimin e bërë në mes vlerave të vitit 2007
,2008 dhe 2009 vërehen ndryshime të vogla çka nënkupton se edhe cilësia e ujit të këtij
pellgu në vazhdimësi nga viti në vit, pra nga sezoni në sezon është pak i ndryshueshëm.
Vlera maksimale e SHBO5 është në stacionin Bresje të lumit Prishtina me vlerë mesatare
vjetore 19.8 mg/l për 2007 dhe 18.43 mg/l për 2008, derisa për 2009 kjo vlerë ishte 15.1
mg/l, ndërsa ato më të ulëta janë matur në burimet e lumenjve të këtij pellgu.

Gjendja e Ujërave në Kosovë

12093© Agjencia e Kosoves per Mbrojtjen e Mjedisit

0

5

10

15

20

25

R
eq

ic
e

P
od

uj
ev

e-
da

lje

M
ill

os
he

ve

B
ab

la
k

Li
pj

an

V
ra

go
li

P
le

m
et

in

M
itr

ov
ic

e

K
us

ht
ov

M
itr

ov
ic

e-
da

lje

K
el

m
en

d

B
re

sj
e

V
ra

go
li

K
ro

jm
ire

V
ra

go
li

P
et

ro
ve

D
av

id
ov

ce

Llapi Sitnica Ibri PrishtinaGraqanka Drenica Shtimja

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 16: Shpenzimi biokimik i oksigjenit në pellgun e Ibrit

Përçueshmëria elektrike– në vitin 2007 vlerën më të ulët e shënon lumi Llap-Reqicë 257
µs/cm, ndërsa vlerën më të lartë lumi Graqanka-Vragoli me vlerë 1512 µs/cm.

0
200
400
600
800

1000
1200
1400
1600
1800

R
eq

ic
e

P
od

uj
ev

e-
da

lje

M
ill

os
he

ve

B
ab

la
k

Li
pj

an

V
ra

go
li

P
le

m
et

in

M
itr

ov
ic

e

K
us

ht
ov

M
itr

ov
ic

e-
da

lje

K
el

m
en

d

B
re

sj
e

V
ra

go
li

K
ro

jm
ire

V
ra

go
li

P
et

ro
ve

D
av

id
ov

ce
Llapi Sitnica Ibri PrishtinGraqan Drenica Shtimja

µs
/c

m

Viti 2007 Viti 2008 Viti 2009

Figura 17: Përçueshmëria elektrike në pellgun e Ibrit

Në 2008 vlerat sillen nga më e ulëta në lumin Shtime-Petrovë 304 µs/cm deri tek ajo më
e larta në lumin Graqanka-Vragoli me vlerë 1426 µs/cm.
Derisa për vitin 2009 vlerë më e ulët është regjistruar në lumin Sitnica-Bablak, ndërsa
vlera më e lartë mesatare vjetore kishte i njëjti vendmostrim Graqanka-Vragoli 1621 µs/
cm.
Përqendrimi i jonit hidrogjen (pH) - Vlerat e pH sillen zakonisht ndërmjet vlerave 7.74
deri në 8.49 për vitin 2007, ndërsa për 2008 këto vlera gjenden ndërmjet 7.45- 8.18, kurse
për vitin 2009 vlerat variojnë nga 7.34 ne 8.23. Thënë përgjithësisht këto ujëra i takojnë
një mesi të dobët bazik.

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

94

6.6
6.8

7
7.2
7.4
7.6
7.8

8
8.2
8.4
8.6

R
eq

ic
e

P
od

uj
ev

e-
da

lje

M
ill

os
he

ve

B
ab

la
k

Li
pj

an

V
ra

go
li

P
le

m
et

in

M
itr

ov
ic

e

K
us

ht
ov

M
itr

ov
ic

e-
da

lje

K
el

m
en

d

B
re

sj
e

V
ra

go
li

K
ro

jm
ire

V
ra

go
li

P
et

ro
ve

D
av

id
ov

ce

Llapi Sitnica Ibri PrishtinGraqan Drenica Shtimja

Viti 2007 Viti 2008 Viti 2009

Figura 18: Përqendrimi i jonit hidrogjen në pellgun e Ibrit

Nitritet (NO2
-)- Vlerat e këtij treguesi kanë pësuar rritje gjatë vitit 2008 në krahasim me

ato të vitit 2007, kjo tregon se sasia e rrjedhës ka qenë më e vogël gjatë vitit 2008 që dhe
ka rezultuar në ngritjen e vlerave të këtij parametri në mbi 0,1 mg/l në disa nga këto
stacione të monitorimit. Në Mitrovicë tek lumi Sitnica arrin vlerën 0.685 mg/l po ashtu
edhe në Vragoli ka vlerë të lartë 0,575 mg/l që na jep të kuptojmë për cilësinë e dobët
të këtij lumi. Edhe për 2009 me vlerë të ngritur prin lumi Sitnica- Mitrovicë 0.548 mg/l
, ndërsa vlerë më të ulët si mesatare vjetore është matur në lumin Llap- Reqicë 0.046
mg/l.

0
0.1
0.2
0.3
0.4
0.5
0.6
0.7
0.8

R
eq

ic
e

Po
du

je
ve

-
da

lje

M
illo

sh
ev

e

Ba
bl

ak

Li
pj

an

Vr
ag

ol
i

Pl
em

et
in

M
itr

ov
ic

e

Ku
sh

to
v

M
itr

ov
ic

e-
da

lje

Ke
lm

en
d

Br
es

je

Vr
ag

ol
i

Kr
oj

m
ire

Vr
ag

ol
i

Pe
tro

ve

D
av

id
ov

ce

Llapi Sitnica Ibri PrishtinaGraqanka Drenica Shtimja

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 19: Nitritet në pellgun e Ibrit

Amoniaku (NH4
+)- Si edhe më lartë tek treguesi paraprak edhe këtu kemi stacionin

Bresje të lumit Prishtina i cili ka vlera më të larta se sa stacionet e tjera të monitorimit
të lumenjve të këtij pellgu. Këto vlera sillen për 2007 nga 0,1 mg/l në lumin Shtimja në
Petrovë, deri në vlerë më të madhe 13,5 mg/l në lumin Prishtina-Bresje. Edhe për 2009
nuk kemi ndonjë ndryshim, me vlerë më të lartë prinë Prishtina-Bresje 8.582 mg/l dhe
me vlerë minimale lumi Ibër-Kushtovë 0.455 mg/l.

Gjendja e Ujërave në Kosovë

12095© Agjencia e Kosoves per Mbrojtjen e Mjedisit

0

5

10

15

20

25

R
eq

ic
e

Po
du

je
ve

-
da

lje

M
illo

sh
ev

e

Ba
bl

ak

Li
pj

an

Vr
ag

ol
i

Pl
em

et
in

M
itr

ov
ic

e

Ku
sh

to
v

M
itr

ov
ic

e-
da

lje

Ke
lm

en
d

Br
es

je

Vr
ag

ol
i

Kr
oj

m
ire

Vr
ag

ol
i

Pe
tro

ve

D
av

id
ov

ce

Llapi Sitnica Ibri PrishtinaGraqanka Drenica Shtimja

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 20: Amoniaku në pellgun e Ibrit

Sulfatet (SO4
2-)- Në grafikun ku janë lumenjtë Llap, Sitnicë, Ibër, Drenica dhe Shtimja,

parametri sulfat për vitin 2007 gjendet ndërmjet vlerave 5.28–23.82 mg/l, për vitin 2008
paraqitet me vlerë 2.7–27.5 mg/l, ndërsa për vitin 2009 vlerat sillen ndërmjet 2.5 dhe 40
mg/l janë vlera të cilat nuk tregojnë lëvizshmëri të madhe nga viti në vit.

0

5

10

15

20

25

30

35

40

45

Reqicë Podujev-
Dalje

Milloshevë Bablak Lipjan Kushtovë Klemend Krojmir Petrovë Davidovc

Llapi Sitnica Ibri Drenica Shtimja

m
g/

L

2007 2008 2009

Figura 21: Sulfatet në pellgun e Ibrit (me vlera më të ulëta)
Ky parametër është ndarë në dy diagrame për vetë faktin se në disa stacione vlera e tij
është për dhjetëra herë më e madhe se tek stacionet e paraqitura në diagramin e parë.
Tani në këtë grafik janë paraqitur vendmostrimet me vlera me të larta për SO4

2- ku në të
tri vitet dominon lumi Graqanka.

0
100
200
300
400
500
600
700
800
900

1000

Vragoli Plemetin Mitrovice Bresje Vragoli Vragoli Kelmend

Sitnica Prishtina Graqanka Drenica Ibri

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 22: Sulfatet në pellgun e Ibrit (me vlera më të larta)

Fosfatet (PO4
3-)- Në vitin 2007 ky parametër ka vlerë më të ulët në lumin Ibër-Kushtovë

0.053 mg/l ndërsa vlerë më të lartë ka lumi Prishtina-Bresje 2.44 mg/l. Ndërsa 2008

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

96

joni fosfat ka vlerën më të ulët në lumin Shtimje-Petrovë 0.014 mg/l, derisa lumi Sitnica-
Vragoli si dhe lumi Drenica-Vragoli arrijnë vlerën më të lartë të jonit fosfat ~ 4.8 mg/l.
Lumi Shtime-Petrovë për vitin 2009 rezulton me vlerë minimale 0.027 mg/l, derisa në
lumin Prishtina-Bresje është matur vlera maksimale vjetore 2.629 mg/l.

0

1

2

3

4

5

6

R
eq

ic
e

P
od

uj
ev

e-
da

lje

M
ill

os
he

ve

B
ab

la
k

Li
pj

an

V
ra

go
li

P
le

m
et

in

M
itr

ov
ic

e

K
us

ht
ov

M
itr

ov
ic

e-
da

lje

K
el

m
en

d

B
re

sj
e

V
ra

go
li

K
ro

jm
ire

V
ra

go
li

P
et

ro
ve

D
av

id
ov

ce

Llapi Sitnica Ibri PrishtinaGraqanka Drenica Shtimja

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 23: Fosfatet në pellgun e Ibrit

Fosfori total (poli dhe orto) - Përmbajtja e fosforit total për 2007 sillet prej 0.013 mg/l
në lumin Ibër-Kushtovë dhe 1.23 mg/l në lumin Prishtina-Bresje, ndërsa për 2008 në
lumenjtë me këto vendmostrime Llap-Reçicë, Shtimje-Petrovë tregojnë vlerat maksimale
të paraqitjes së jonit fosfat <0.001 në krahasim me vlerën më të lartë të këtij parametri
0.67 mg/l në lumin Prishtinë-Bresje. Për vitin 2009 lumi Prishtina- Bresje ka vlerën 0.474
mg/l që është vlera më e lartë si mesatare vjetore, ndërsa në lumin Llap-Milloshevë janë
matur vlerat më të ulëta si mesatare vjetore 0.156 mg/l.

0
0.2
0.4
0.6
0.8

1
1.2
1.4

R
eq

ic
e

P
od

uj
ev

e-
da

lje

M
ill

os
he

ve

B
ab

la
k

Li
pj

an

V
ra

go
li

P
le

m
et

in

M
itr

ov
ic

e

K
us

ht
ov

M
itr

ov
ic

e-
da

lje

K
el

m
en

d

B
re

sj
e

V
ra

go
li

K
ro

jm
ire

V
ra

go
li

P
et

ro
ve

D
av

id
ov

ce

Llapi Sitnica Ibri Prisht. Graqan. Drenica Shtimja

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 24: Fosfori total (poli dhe orto) në pellgun e Ibrit

Fortësia e përgjithshme (FP)- Po ashtu edhe në këtë pellg, fortësia e përgjithshme
e ujit monitorohet vetëm në vendburime të lumenjve. Në bazë të vlerave të përfituara
laboratorike përmbushin standardet e OBSH për ujin e pijes < 30 d0H.

Gjendja e Ujërave në Kosovë

12097© Agjencia e Kosoves per Mbrojtjen e Mjedisit

0

2

4

6

8

10

12

14

16

18

Reqice Bablak Krojmir Kushtov Petrove

Llapi Sitnica Drenica Ibri Shtimja

d0
H

Viti 2007 Viti 2008 Viti 2009

Figura 25: Fortësia e përgjithshme në pellgun e Ibrit

7.1.3 PELLGU I LEPENCIT DHE MORAVËS SË BINÇËS

Komente të përgjithshme për lumenjtë e pellgut të Moravës së Binçës

Lumi Lepenc– Ky lum ka dy burime, njëri në bjeshkën e Prevallës e tjetri në bjeshkën e
Brezovicës. Që të dy kanë cilësi shumë të mirë të ujërave. Kjo gjendje vazhdon të qëndroj
deri në shkarkimin e ujërave të kompanisë “Silkapor”, ku herë pas here ujin e pastër
të lumit Lepenc, këto ujëra e turbullojnë tej mase. Kjo dukuri vazhdon për disa km dhe
është prezente edhe në stacionin e dytë të monitorimit të këtij lumi i cili ndodhet para
puqjes me lumin Nerodime në Kaçanik.
Pas bashkimit me këtë lum, matja bëhet në stacionin e tretë në Han të Elezit, që është
stacion ndërkufitar me Republikën e Maqedonisë, ku cilësia e tij është brenda kufijve të
lejueshëm.

Lumi Nerodime– Ky lum fillon në bjeshkët e Jezercit komuna e Ferizajt me një cilësi të
lartë të ujit, ndërsa në stacionin e dytë pas shkarkimeve të ujërave urbane dhe të ujërave
të tjera të regjionit të Ferizajt cilësia e ujit të këtij lumi bie, duke vazhduar kështu edhe në
stacionin e radhës në Kaçanik para puqjes së tij me lumin Lepenc.
Morava e Binçës- Monitorimi i këtij lumi bëhet duke filluar nga Morava e Binçës, pastaj
në Kllokot dhe Uglare dhe në kufirin me Serbinë në Domorovc. Ky lumë bashkohet me
Lumin e Lakuar të Dardanës. Në këtë lum po ashtu shkarkohen të gjithë ujërat urbane
dhe industriale të Vitisë, Gjilanit dhe Dardanës.

Lumi i Lakuar- Ky lum ngërthen në vete dy rrjedha, ku uji në pikën e parë të monitorimit
rezulton me cilësi të lartë, përderisa në stacionin e dytë në Domorovc cilësia e ujit
bie, parametrat që rezultojnë më ndotje më të lartë janë: turbullira, amoniaku si dhe
nitritet.

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

98

Interpretimi i rezultateve

Interpretimin e gjendjes së nënpellgjeve të lumit Lepenc dhe Moravë e Binçës do ta
paraqesim në vijim me anë të grafikoneve me vlera mesatare vjetore të secilit parametër
në secilit lum të këtyre pellgjeve.
Sasia e oksigjenit të tretur (O2 tretur)- Nga grafiku vihet re tendenca në ulje e vlerave
të oksigjenit të tretur në stacionet pas shkarkimit të kolektorëve të ujërave të ndotura
urbane. Në rrjedhjen e sipërme ujërat janë të pastër dhe të pasur me oksigjen. Varfërimi
i lumenjve me oksigjen është pasojë e konsumit të tij pas shkarkimit të lëndëve organike,
burim kryesor i të cilave janë shkarkimet urbane.

0

2

4

6

8

10

12

14

Brezovica Kaçaniku Hani i
Elezit

Jezerci Gerlice Kaçaniku Binçe Kllokot Uglare Ajnovc Domorovc

Lepenci Nerodimja Morava e Binçes Lumi i Lakuar

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 26: Oksigjenit të tretur në pellgun e Lepencit dhe Morava e Binçës

Uji i lumit Nerodime-Gërlicë dhe lumi Morava e Binçës- Uglare, në të tri vitet rezulton me
sasi më të vogël të parametrit oksigjen i tretur dhe kjo si pasojë e shkarkimeve të ujërave
urbane dhe industriale të pa trajtuara paraprakisht. Por, sasia minimale që nuk do të
duhej të jetë nën 3 mg/l nuk është tejkaluar në këtë pellg.
Shpenzimi biokimik i oksigjenit (SHBO5)- Në vitin 2007 SHBO5 tregon vlerën më të ulët
në lumin Morava e Binçës-Binçë 1.35 mg/l dhe vlerën më të lartë në lumin Nerodime
–Gërlicë 15.67 mg/l. Në vitin 2008 vlerat minimale janë shënuar në lumin Morava e
Binçës- Binçë 1.04 mg/l dhe vlerat maksimale mesatare vjetore në lumin Nerodimje-
Gërlicë 11.97 mg/l.

0

2
4

6

8
10

12

14
16

18

Brezovica Kaçaniku Hani i
Elezit

Jezerci Gerlice Kaçaniku Binçe Kllokot Uglare Ajnovc Domorovc

Lepenci Nerodimja Morava e Binçes Lumi i Lakuar

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 27: Shpenzimi biokimik i oksigjenit në pellgun e Lepencit dhe Morava e Binçës

Gjendja e Ujërave në Kosovë

12099© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Ndërsa, në vitin 2009 në lumin Lepenc-Kaçanik, është matur vlera minimale vjetore 2.9
mg/l, kurse lumi Nerodime-Kaçanik tregon vlerë maksimale vjetore 6.8 mg/l.
Përçueshmëria elektrike (PE)– Në vitin 2007 vlerën më të ulët e shënon lumi Lepenc-
Brezovicë 120 µs/cm, ndërsa vlerën më të lartë Lumi i Lakuar- Domorovc me vlerë 685
µs/cm.
Në 2008 vlerat sillen nga më e ulëta në lumin Nerodime-Jezerc 138 µs/cm deri tek ajo më
e larta në lumin Morava e Binçës-Uglare me vlerë 624 µs/cm.

0
100
200
300
400
500
600
700
800

B
re

zo
vi

ca

K
aç

an
ik

u

H
an

i i
E

le
zi

t

Je
ze

rc
i

G
er

lic
e

K
aç

an
ik

u

B
in

çe

K
llo

ko
t

U
gl

ar
e

A
jn

ov
c

D
om

or
ov

c

Lepenci Nerodimja Morava e Binçes Lumi i Lakuar

µs
/c

m

Viti 2007 Viti 2008 Viti 2009

Figura 28: Përçueshmëria elektrike në pellgun e Lepencit dhe Morava e Binçës

Në vitin 2009 vlera më e ulët figuron në Lumin Lepenc-Brezovicë , ndersa vlera maksimale
mesatare vjetore është matur në Lumin e Lakuar-Domorovc 628 mg/l.
Përqendrimi i jonit hidrogjen (pH)- Vlerat e pH sillen zakonisht ndërmjet vlerave 7.82
deri në 8.63 për vitin 2007. Në 2008 këto vlera gjenden ndërmjet 7.61-8.14, përderisa në
vitin 2009 vlerat e pH sillen nga 7.6-8.27. Përgjithësisht ujërat në këto pellgje i takojnë
një mesi të dobët bazik.

7

7.2
7.4

7.6
7.8

8
8.2

8.4
8.6

8.8

Brezovica Kaçaniku Hani i Elezit Jezerci Gerlice Kaçaniku Binçe Kllokot Uglare Ajnovc Domorovc

Lepenci Nerodimja Morava e Binçes Lumi i Lakuar

Viti 2007 Viti 2008 Viti 2009

Figura 29: Përqendrimi i jonit hidrogjen në pellgun e Lepencit dhe Morava e Binçës

Nitritet (NO2
-)- Për 2007, ky parametër tregon minimumin e tij në lumin Morava e Binçës-

Binçë 0.001 mg/l, ndërsa maksimumi i vlerave mesatare vjetore paraqitet në lumin
Nerodime-Kaçanik 0.774 mg/l. Vendmostrimi i njëjtë për vitin 2008 kap vlerën 1.085 mg/l,
ndërsa për 2009 paraqitet një vlerë ekstreme 7.35 mg/l, i njëjti rast si në Lumin e Lakuar-
Domorovc që arrin vlerë të lartë 5.63 mg/l.

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

100

0
1
2
3
4
5
6
7
8

B
re

zo
vi

ca

K
aq

an
ik

u

H
an

i i
E

le
zi

t

Je
ze

rc
i

G
er

lic
e

K
aç

an
ik

B
in

çe

K
llo

ko
t

U
gl

ar
e

A
jn

ov
c

D
om

or
ov

c

Lepenci Nerodimja Morava e Binçes Lumi i Lakuar

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 30: Nitritet në pellgun e Lepencit dhe Morava e Binçës

Amoniaku (NH4
+)- Si element i ndotjes së freskët rezulton në sasi të mëdha sidomos pas

kolektorëve shkarkues urban e rural. Amoniaku në kushte alkaline pH > 10 në mjedisin
pritës sipërfaqësor ka efekte dëmtuese në faunën ujore. Prania e tij në ujëra ka efekte
olfaktike me shfaqjen e erërave të pakëndshme.

0

5

10

15

20

25

30

B
re

zo
vi

ca

K
aq

an
ik

u

H
an

i i
E

le
zi

t

Je
ze

rc
i

G
er

lic
e

K
aç

an
ik

B
in

çe

K
llo

ko
t

U
gl

ar
e

A
jn

ov
c

D
om

or
ov

c

Lepenci Nerodimja Morava e Binçes Lumi i Lakuar

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 31: Amoniaku në pellgun e Lepencit dhe Morava e Binçës

Viti 2007 paraqet vlera më të ulëta të amoniakut në lumin Morava e Binçës-Binçë me
0.47 mg/, ndërsa vlera më e lartë paraqitet në lumin Nerodime-Gërlicë 9.32 mg/l. Viti
2008 minimumin e vlerës mesatare vjetore (VMV) e ka në lumin Nerodime-Jezerc <0.001
mg/l dhe maksimumin e arrin në lumin Nerodime-Gërlicë 24.32 mg/l. Në vitin 2009 vlerë
minimale vjetore ka lumi Lepenc-Brezovicë 0.245 mg/l, kurse lumi Nerodime-Gerlicë
kap vlerën maksimale 3.556 mg/l.
Sulfatet (SO4

2-)- Në 2007 lumi Morava e Binçës-Binçë tregon vlerën më të ulët 4.25 mg/l
kurse vlerën më të lartë lumi i Lakuar-Ajnovc 229.5 mg/l. Në vitin 2008 vlera më të ulëta
të këtij parametri janë shënuar në lumin Lepenc-Brezovicë 1.93 mg/l, ndërsa vlera më
e lartë në lumin e Lakuar-Domorovc me vlerë 147.2 mg/l .

Gjendja e Ujërave në Kosovë

120101© Agjencia e Kosoves per Mbrojtjen e Mjedisit

0

50

100

150

200

250

Brezovica Kaqaniku Hani i
Elezit

Jezerci Gerlice Kaçanik Binçe Kllokot Uglare Ajnovc Domorovc

Lepenci Nerodimja Morava e Binçes Lumi i Lakuar

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 32: Sulfatet në pellgun e Lepencit dhe Morava e Binçës

Për vitin 2009 lumi Nerodime – Jezerc e ka minimumin e mesatares vjetore 3.47 mg/l
dhe maksimumin e arrin lumi i Lakuar me vlerë 137.9 mg/l.
Fosfatet (PO4

3-)- Për 2007 vlera minimale të fosfateve janë gjetur në lumin e Lakuar
0.005 mg/l, ndërsa maksimale në lumin Nerodime-Gërlicë 1.278 mg/l, Për vitin 2008
vlera më të ulëta janë shënuar në lumin Lepenc-Brezovicë 0.015 mg/l dhe me të larta
në lumin Nerodime-Gërlicë 2.288 mg/l.
Në vitin 2009 lumi Nerodime- Jezerc ka minimumin e vlerave vjetore 0.008 mg/l, po ashtu
i njëjti lumë në vendmostrimin Gërlicë shënon maksimumin e vlerave vjetore 1.79 mg/
l.
Nga rezultatet vijmë në përfundim se parametri fosfat gjatë këtyre tri viteve të monitorimit
vlerën maksimale e ka në stacionin e monitorimit Nerodimja-Gërlicë.

0

0.5

1

1.5

2

2.5

Brezovica Kaqaniku Hani i
Elezit

Jezerci Gerlice Kaçanik Binçe Kllokot Uglare Ajnovc Domorovc

Lepenci Nerodimja Morava e Binçes Lumi i Lakuar

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 33: Fosfatet në pellgun e Lepencit dhe Morava e Binçës

Jonet fosfate në vlera më të ngritura paraqiten kryesisht në ato stacione monitorimi pas
shkarkimeve urbane dhe industriale.

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

102

Fosfori total (poli dhe orto) - Edhe ky parametër në vendburime ka vlera të ulëta. Në
2007 vlerë më të ulët ka lumi i Lakuar–Domorovc 0.02 mg/l si dhe vlerë më të lartë lumi
Nerodime -Kaçanik 0.64 mg/l. Në vitin 2008 vlerat më të ulëta i kanë lumenjtë Lepenc-
Brezovicë dhe Nerodimja–Jezerc (< 0.001 mg/l), pra vendburimet e këtyre lumenjve.
Në vitin 2009 vlerë mesatare më të ulët shënon lumi Lepenc-Kaçanik 0.08 mg/l , ndërsa
vlera më e lartë e mesatares vjetore regjistrohet në lumin Nerodimja- Kaçanik 0.607
mg/l.

0
0.1
0.2
0.3
0.4

0.5
0.6
0.7
0.8

Brezovica Kaçaniku Hani i
Elezit

Jezerci Gerlice Kaçanik Binçe Kllokot Uglare Ajnovc Domorovc

Lepenci Nerodimja Morava e Binçes Lumi i Lakuar

m
g/

l

Viti 2007 Viti 2008 Viti 2009

Figura 34: Fosfori total (poli dhe orto) në pellgun e Lepencit dhe Morava e Binçës

Fortësia e përgjithshme (FP)- Sikur në pellgjet e tjera edhe në këtë pellg fortësia e
përgjithshme e ujit monitorohet vetëm në mostrat e burimeve të lumenjve.

0

5

10

15

20

25

30

35

40

Brezovica Jezerci Binçe Ajnovc

Lepenci Nerodimja M. e Binçes L. i Lakuar

d0
H

Viti 2007 Viti 2008 Viti 2009

Figura 35: Fortësia e përgjithshme në pellgun e Lepencit dhe Morava e Binçës

NDOTJA NGA METALET E RËNDA

Metalet e rënda në ujërat sipërfaqësore nga IHMK-ja kanë filluar të monitorohen nga vitit
2008. Disa nga to janë elemente toksike p.sh. Pb2+, Cd2+, Cu2+, Cr6+, Ni2+ etj. Por, në mesin
e tyre përfshihen edhe elementet esenciale si Fe2+, Zn2+, Mn2+, Cr3+.
Metalet e rënda si: kadmiumi dhe plumbi janë gjetur në ujëra si pasojë e zbrazjes së
hedhurinave nga mbetjet e proceseve industriale.

Gjendja e Ujërave në Kosovë

120103© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Tabela 30: Vlerat maksimale të lejuara për disa metale të rënda sipas direktivës EU 152/1999 43

Nr Metalet e rënda Simboli Njësia VML
1 Kromi Cr3+/6+ mg/L 0.2
2 Kadmiumi Cd2+ mg/L 0.02
3 Nikeli Ni2+ mg/L 2.0
4 Zinku Zn2+ mg/L 0.5
5 Mangani Mn2+ mg/L 2.0
6 Bakri Cu2+ mg/L 0.1
7 Hekuri Fe2+ mg/L 2.0
8 Plumbi Pb2+ mg/L 0.2

Pellgu i Drinit të Bardhë- Në bazë të direktivës EU 152/1999 metali krom paraqet një
kalueshmëri të VML në lumin Rimnik dhe Erenik, si dhe në Lumëbardhin e Prizrenit në
dy pika monitoruese.

0

0.1

0.2

0.3

0.4

0.5

Bu
rim

Zl
la

ko
qa

n

Si
qe

vë

Kl
in

ë

Ku
qi

sh
të

Pe
jë

Kl
in

ë

D
eç

an

Kr
el

an

Vo
llja

k

Ja
si

q

U
ra

 e
te

re
z.

Zh
dr

el
la

R
ad

av
c

Kl
in

ë

G
jo

na
j

Pr
ev

al
lë

Vl
la

sh
nj

e

Bu
qa

ll

Pi
ra

n

Burim Klinë Lumbardhi I Pejës Lumb. i
Deqanit

Mirushë Ereniku Rimnik Drini I Bardhë Lumb. i
Prizrenit

Toplluha

m
g/

l

Kromi Kadmium Nikeli Zinku Mangani Bakri Hekuri Plumbi

Figura 36: Metalet e rënda në pellgun e Drinit të Bardhë
Pellgu i Ibrit– Në këtë pellg janë evidente prezenca e metaleve të rënda si: kromi
(Cr3+) në të dy stacionet e monitorimit të cilësisë së lumit Shtime, në lumin Sitnica në
stacionin Plemetin. Prej shumë bartësve që janë prezentë, një influencë në këto ujëra
e ka edhe metali kadmium (Cd2+). Në grafik shihet se në lumin Graqanka në stacionin
e tij të monitorimit në Vragoli ka një kërcim të theksuar në krahasim me stacionet e
tjera të monitorimit, ndërsa metali (Zn2+) që vjen nga ujërat e pompuar prej minierës së
Kizhnicës, në bazë të drektivës EU 152/1999 gjendet në kufirin e vlerës së lejuar.

0

0.1

0.2

0.3

0.4

0.5

0.6

R
eq

ic
e

P
od

uj
ev

e-
da

lje

M
ill

os
he

ve

B
ab

la
k

Li
pj

an

V
ra

go
li

P
le

m
et

in

M
itr

ov
ic

e

K
us

ht
ov

M
itr

ov
ic

e-
da

lje

K
el

m
en

d

B
re

sj
e

V
ra

go
li

V
ra

go
li

P
et

ro
ve

D
av

id
ov

ce

Llapi Sitnica Ibri Prishtina Graqanka Shtimja

m
g/

l

Kromi Kadmium Nikeli Zinku Mangani Bakri Hekuri Plumbi

Figura 37: Metalet e rënda në pellgun e Ibrit

43	 “DEKRETI LEGJISLATIV 11 MAJ 1999,NR. 152”, Dispozita për mbrojtjene ujërave nga ndotja, Direktiva 91/271/
EEC per trajtimin e ujrave të shkarkuara urbane.

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

104

Pellgu i Lepencit dhe Morava e Binçës– Në këto dy pellgje metali krom (Cr3+/6+) ka një
tejkalim nga vlerat e lejuara në bazë të direktivës EU 152/1999, përderisa sasia e metaleve
të tjera të përcaktuar ndodhen në sasi më të vogla se sa VML.

0

0.1

0.2

0.3

0.4

0.5
B

re
zo

vi
c

K
aç

an
ik

H
an

i i
E

le
zi

t

Je
ze

rc

G
ër

lic

K
aq

an
ik

B
in

çë

K
llo

ko
t

U
lg

ar
e

D
om

or
ov

c

D
ar

da
në

D
om

or
ov

c

Lepenc Nerodime Morava e Binqës Lumi i Lakuar

m
g/

l

Kromi Kadmium Nikeli Zinku Mangani Bakri Hekuri Plumbi

Figura 38: Metalet e rënda në pellgun e Lepencit dhe Morava e Binçës

7.2	 MONITORIMI I CILËSISË SË UJIT PËR PIJE

Ujërat sipërfaqësore dhe nëntokësore nuk janë të mbrojtura nga ndotja dhe nuk
respektohen zonat e përcaktuara sanitare. Kualiteti i ujit të pa trajtuar për furnizim të
popullatës dallon prej rajoni në rajon. Përmbajtja e ujërave sipërfaqësore varet edhe
nga përbërja minerale e tokës nëpër të cilën rrjedh si dhe nga struktura e akuifere. Ky
është një problem serioz duke pasur parasysh se nuk respektohen standardet për zona
sanitare. Po ashtu, nuk kryhet monitorim i rregullt i kualitetit dhe kuantitetit të ujërave.
Monitorimi i cilësisë së ujit të pijshëm në ujësjellësit publik të Kosovës është përgjegjësi
e IKSHP, i cili përcjell, kryen analizat dhe bënë raporte për përshtatshmërinë e cilësisë
së ujit.
Shumica e mbetjeve bakteriologjike ndodhen në ujësjellësit e qyteteve të vogla/rurale
(zakonisht në puse apo burime), por ka raste të raportuara për mos-përshtatshmëri
të kualitetit të ujit të pijshëm (kryesisht mbetje bakteriologjike) edhe në sistemet e
ujësjellësve publik.
Rreth 70 % e popullatës janë të kyçur në sistemin e ujësjellësit, 65 % e popullatës rurale
pinë ujë nga puset, ku shumica e tyre janë jo higjienike, ndërsa rreth 40 % e popullatës
ka qasje në rrjetin e kanalizimit.
Instituti Kombëtar i Shëndetësisë Publike (IKSHP) rregullisht ndërmerr aktivitete me
qëllim të vendosjes së një kontrolli të shtuar mbi cilësinë e ujërave të pijshëm.
Në bazë të të dhënave nga monitorimi i burimeve të ujit të pijshëm nga ky institucion
konstatohet se ndotja e ujërave të pijshëm është me e madhe nga kontaminimi
bakteriologjik se sa nga kontaminimin kimik. 74%-90% e ujërave të puseve sipas IKSHP-
së janë me kontaminim fekale44.
Rastet e sëmundjeve ngjitëse dhe parazitare kanë shënuar rënie të ndjeshme që nga
periudha e pasluftës e deri me sot.

44	 Instituti Kombetare i Shendetit Publik

Gjendja e Ujërave në Kosovë

120105© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Tabela 31 : Raporti i sëmundjeve ngjitëse në Kosovë janar-qershor 2009, IKSHP

KOMUNA ITPR-
Pneumonia

Diarea
akute

Varicela Dyshimi në
Influencë

Gjithsej

DEÇAN 7 169 14 371 561

SHARR 84 164 43 317 608

FERIZAJI 777 724 221 920 2642

FUSHË KOSOVË 165 385 73 141 764

GJAKOVË 9 316 85 410 820

GJILANI 306 573 80 513 1472

DRENAS 96 321 85 465 967

BURIM 28 135 7 473 643

KACANIK 41 135 38 4 218

DARDANË 227 297 52 708 1284

KLINË 245 669 69 64 1047

LIPJAN 184 418 62 454 1118

MALISHEVË 208 496 117 1880 2701

MITROVICË 787 1908 145 765 3605

ARTANË 1 1

KASTRIOT 144 213 55 190 602

PEJË 482 752 124 269 1627

JUNIK 1 56 7 49 113

PODUJEVË 618 763 91 717 2189

PRISHTINË 1270 2697 375 1877 6219

PRIZREN 927 1313 394 2333 4967

RAHOVEC 965 283 68 1038 2354

SHTIME 123 73 13 351 560

SKENDERAJ 18 467 71 229 785

THERANDË 250 203 40 390 883

VITI 18 478 64 657 1217

VUSHTRRI 119 484 110 359 1072

TOTALI 8099 14493 2503 15944 41039

Përqindja e rasteve të disa sëmundjeve ngjitëse në Kosovë , 2007
(të dhënat e agreguara)

Acute diarea
46%Infek paraz. Intest

0%

Inlfuenza
35%

Varicela
6%

LRI - pneumonia
13%

Përqindja e rasteve të disa sëmundjeve ngjitëse në Kosovë , janar - qershor, 2009
(të dhënat e agreguara)

Diarea akute
35%

Influenca
39%

Variqela
6% ITPR/pneumonia

20%

 A) B)
Figura 39: Përqindja e rasteve të sëmundjeve ngjitëse në Kosovë, A) viti 2007 dhe B) janar-qershor 2009 (të
dhëna të agreguara)

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

106

IKSHP në raportin për periudhën janar-dhjetor 2009 për cilësinë e ujit të pijes konstaton
se:
•	 Në gjashtëmujorin e parë të vitit 2009 janë raportuar gjithsej 41039 raste të sëmundjeve

ngjitëse .
•	 Ky numër i sëmundjeve është më i ulët krahasuar me periudhën e njëjtë të vitit 2008

(69460) .
•	 Diaretë ujore 14493 raste (mbi 688.5 në 100.000 banorë), raportohen në numër mjaft

të madh, ku ky numër mund të lidhet me kushtet e dobëta ekonomike dhe higjienike,
furnizimi me ujë të pijshëm, mungesa e kanalizimit, dispozicioni i mbeturinave etj. të
cilat në Kosovë janë evidente.

•	 Në grupin e sëmundjeve të agreguara si diarrea akute raportohet me 35% të totalit.
•	 Numri ende i madh i rasteve të Hepatitit A është indikator i cili flet për nivelin e ulët

të higjienës personale dhe familjare, si dhe shfrytëzimi i ujit për pije nga puset e
kontaminuar,

•	 Cilësia e ujit të pijshëm ende nuk është stabilizuar.
•	 Dezinfektimi i ujit të pijshëm nuk është i qëndrueshëm.
•	 Zonat mbrojtëse të resurseve ujore mungojnë në shumë raste.

Gjendja e Ujërave në Kosovë

120107© Agjencia e Kosoves per Mbrojtjen e Mjedisit

1.0

10.0

100.0

P
ri

st
in

ë

P
od

u
je

vë

O
b

il
iç

L
yp

ja
n

D
re

n
as

S
h

ti
m

e

M
it

ro
vi

cë

S
k

en
d

er
aj

V
u

ci
tr

n

P
ej

ë

D
eç

an

Is
to

k

K
li

n
ë

Ju
n

ik

G
ja

k
ov

ë

P
ri

zr
en

T
h

er
an

d
ë

D
ra

ga
sh

R
ah

ov
ac

M
al

is
h

ev
a

G
ji

la
n

D
ar

d
an

a

V
it

i

A
rt

an
a

F
er

iz
aj

K
aç

an
ik

u

S
h

të
rp

ce

H
.E

le
zi

t

0.00
0.05
0.10
0.15
0.20
0.25
0.30
0.35
0.40

% kontaminimi bakteror klori rezidual

%

A)

20.0 24.0

12.5
21.0

53.1

35.0
37.5

18.5

1.0

10.0

100.0

P
ri
s
h
ti
n
a

P
o
d
u
je

v
a

O
b
il
iq

i

L
ip

ja
n
i

D
re

n
a
s
i

S
h
ti
m

e

M
it
ro

v
ic

ë

S
k
e
n
d
e
ra

j

V
u
s
h
tr

i

P
e
jë

D
e
ç
a
n

B
u
ri
m

K
li
n
ë

J
u
n
ik

G
ja

k
o
v
ë

P
ri
z
re

n
i

T
h
e
ra

n
d
a

D
ra

g
a
s
h
i

R
a
h
o
v
e
c

M
a
li
s
h
e
v
ë

G
ji
la

n
i

D
a
rd

a
n
a

V
it
i

A
rt

a
n
a

F
e
ri
z
a
j

K
a
ç
a
n
ik

u

S
h
të

rp
c
e

H
.E

le
z
it

0.00

0.05

0.10

0.15

0.20

0.25

0.30

0.35

% Cl2

 *

B)
Figura 40: Papërshtatshmëria bakterore dhe vlerat e Clorit rezidualt të ujit për pije nga sistemet qendrore të
furnizimit në Kosovë: A) 2007 dhe B)janar-qershor 2009

Vlerat e klorit rezidual sillen prej 0.1-0.2 mg/l, që është brenda vlerave të lejuara nga
Organizata Botërore e Shëndetësisë (VML 0.2 mg/l)

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

108

Gjendja e Ujërave në Kosovë

120109© Agjencia e Kosoves per Mbrojtjen e Mjedisit

8. ASPEKTE TË PERGJITHSHME TË
MENAXHIMIT TË UJËRAVE
8.1	 LEJET UJORE

Sipas ligjit të ujërave Leja Ujore lëshohet për këto qëllime :
•	 Nxjerrje të ujit,
•	 Shkarkim të ujërave të ndotura,
•	 Ndërtimin, rindërtimin ose demolimin e objekteve që ndikojnë në regjimin ujor;
•	 Aktivitetet e minierave dhe punimet gjeologjike, të cilat ndikojnë në regjimin e

ujërave.
•	 Shfrytëzimin e rërës, zhavorrit, gurit dhe argjilat, dhe
•	 Aktivitetet e tjera që mund të ndikojnë në regjimin ujor.

Leja ujore nuk është e nevojshme për:
•	 Shfrytëzimin e puseve (me përjashtim të puseve arterike), burimeve, cisternave

dhe objekteve të ngjashme për furnizimin e një amvisërie me ujë të pijes; dhe
•	 Fikjen e zjarreve dhe ndërmarrjen e masave urgjente sanitare dhe masave tjera

në rast të rrezikut të përgjithshëm.

Leja ujore varësisht nga kërkesat lëshohen nga Ministria e Mjedisit dhe Planifikimit
Hapësinor dhe nga Komuna përkatëse.

Ministria jep leje ujore për objektet, impiantet dhe punët për45:
o	 Objektet në të cilat në procesin teknologjik shfrytëzohen ose krijohen substanca

radioaktive;
o	 Hidrocentralet, termocentralet, ngrohtoret me fuqi të instaluar më të madhe se 5

MGW;
o	 Objektet e sistemit ujor të cilat administrohen nga Qeveria e Kosovës në koordinim

me autoritetet tjera ;
o	 Ndërtimin e objekteve për mbrojtjen e ujërave, kanalizimin dhe impiantet për

pastrimin e ujërave për dy ose më shumë komuna;
o	 Ndërtimin e naftësjellësve, gazsjellësve, si dhe përçuesve të tjerë të cilët kalojnë

kufirin e Kosovës ose territorin e rajonit të pellgut lumor;
o	 Ndërtimin e akumulimeve në territorin e dy ose më shumë komunave dhe

akumulimeve që prekin territorin e shtetit tjetër;
o	 Ndërtimin e objekteve për transferimin e ujit nga ujërrjedhat ndërshtetërore ose

nga një pellg lumor në tjetrin;
o	 Ndërtimin e objekteve mbrojtës në ujërrjedhat ndërshtetërore;
o	 Ndërtimin e objekteve për shfrytëzimin nëntokësor ose sipërfaqësor të lëndëve

minerale në territorin e dy ose më shumë komunave, respektivisht në afërsi të lumit
ndërshtetëror;

o	 Ndërtimin e objekteve për depozitim ose strehim të hedhurinave të ngurta ose të
lëngëta dhe sterileve si dhe deponive sanitare;

45	 Udhëzimi administrative për përmbajtjen, formën, kushtet dhe mënyrën e lëshuarjes dhe ruajtjes së lejës
ujore

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

110

o	 Ndërtimin e objekteve ekonomike dhe të tjera, ujërat e ndotura e të cilave mund të
ndikojnë në regjimin ujor të ujërrjedhave ndërshtetërore dhe në furnizimin me ujë
të pijes; dhe

o	 Ndërtimin e hurdhave të peshqve të cilët shfrytëzojnë ujin nga ujërrjedhat
ndërshtetërore;

o	 Ndërtimin e rrugëve automobilistike dhe hekurudhore, të cilat shtrihen përtej kufirit
të Kosovës, respektivisht të cilat kalojnë territorin e dy ose më shumë komunave;

o	 Nxjerrjen e inerteve të cilat shërbejnë për rregullimin e ujërrjedhave;

Ndërsa komuna lëshon leje ujore për:
o	 Marrjen e ujit nga burimet për furnizim publik me ujë deri 5000 banorë ekuivalent;
o	 Furnizim me ujë përmes krojeve publike;
o	 Hapjen e puseve individuale ose publike;
o	 Ujitjen e tokave në sipërfaqe deri 100 ha; dhe
o	 Marrjen e ujit nga burimet me rëndësi lokale.

Gjatë periudhës 2005-2008, Ministria e Mjedisit dhe Planifikimit Hapësinor ka lëshuar 91
leje ujore, 78 prej të cilave vetëm gjatë vitit 2007. Gjatë kësaj periudhe janë shqyrtuar 146
kërkesa, numri më i madh i tyre gjatë vitit 2007.
Të dhënat më të detajuara për dhënien e lejeve ujore janë prezantuar në fig. 42

11
29

96

10
3

5

78

5

0 50 100 150 200

2005

2006

2007

2008

Numëri i kërkesave për leje ujore Numëri i lejeve ujore të lëshuara

Figura 41: Numri i lejeve ujore dhe kërkesave të shqyrtuara për periudhën 2005-2008

8.2	 TARIFAT PËR SHFRYTËZIMIN E UJËRAVE

Lartësia e kompensimit për shfrytëzimin e ujërave, kompensimi për shkarkimin e ujërave
të ndotura (ndotjen) dhe kompensimi për nxjerrjen e inerteve nga shtretërit dhe brigjet e
ujërrjedhave është e rregulluar me udhëzimin administrativ për strukturën e pagesave
të ujit.
Tabela vijuese ofron të dhëna për lartësinë e kompensimit për shfrytëzimin e ujërave
sipërfaqësore, nëntokësore dhe ujërave minerale të parapara sipas këtij udhëzimi
administrativ.

Gjendja e Ujërave në Kosovë

120111© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Tabela 32: Lartësia e kompensimit për shfrytëzimin e ujërave sipërfaqësore, nëntokësore dhe ujërave
minerale46

Lloji i shfrytëzimit të ujit Lartësia e kompensimit

Ujërat e pa trajtuara të cilat merren drejtpërdrejt 0.001 € për 1m3

Ujërat të cilat janë të kualitetit të ujërave për pije
dhe merren për shitje personave juridik 0.003 € dhe qytetarëve 0.0015 € m3

Ujërat e kualitetit të pijes të cilat merren për
nevoja vetjake 0.003 €

Prodhuesit të cilët ambalazhojnë ujërat mineral
dhe ujërat natyrale 0.009 € për një litër ujë të shitur

Ujitja e tokave bujqësore me ujë nga liqenet
artificiale 10 € për një ha

Ujitja e tokave bujqësore me ujë nga ujërrjedhat
ose burimet natyrore 5 € për një ha

Hurdhat e peshqve 0.15 € për çdo kilogram peshku të shitur

Prodhuesit e energjisë elektrike

2.5% të çmimit të shitur për çdo kilovat-orë të
prodhuar në hidrocentral dhe
1.7% të çmimit të shitur për çdo kilovat-orë të
prodhuar në termocentralet me sistem të mbyllur
të ftohjes

Ndërsa të dhënat për lartësinë e kompensimit për shkarkimin e ujërave të përdorura
(ndotura) janë prezantuar në tabelën vijuese.

Tabela 33: Lartësia e kompensimit për ujërat e përdorura

Lloji i ujit të përdorur Lartësia e kompensimit

Ujërat e përdorura në procesin tekniko-teknologjik për
përpunimin dhe qarkullimin e naftës dhe derivateve të naftës,
metalurgjisë së zezë, metalurgjisë së ngjyrosur, industrisë së
tekstilit, industrisë së letrës, lëkurës, fermave, thertoreve dhe
industrisë së mishit, serviseve të automjeteve dhe makinave

0.03 € për 1 m3;

Ujërat nga industritë tjera të pa cekura më lartë 0.02 € për 1 m3;

Ujërat urbane të cilat mblidhen në sistemet e kanalizimit 0.001 € për 1 m3;

Llojet tjera të ujërave të përdorura 0.010 € për 1 m3;

Ujërat për ftohje në termocentralet me sistem të hapur të
ftohjes 1.5% € për 1 m3

8.3 TARIFAT PËR SHËRBIMET E UJËSJELLËSIT DHE KANALIZIMIT

Tarifat për shërbimet e ujësjellësit dhe kanalizimit përcaktohen nga ZRRUM sipas
parimeve, kritereve dhe procedurave të përcaktuara me kornizën ligjore të rregullatorit.
Tarifat për këto shërbime përcaktohen në bazë të aplikacioneve të bëra nga kompanitë
regjionale të ujësjellësit dhe kanalizimit dhe bazohen në parimin e mbulimit të kostove
operative dhe kapitale të nevojshme për ofrimin e shërbimeve. Vëmendje e veçantë i
kushtohet me këtë rast ngritjes së efiçencës dhe nivelit të shërbimeve, në atë mënyrë
që ZRRUM përcakton caqet e performancës të cilat duhet të përmbushen nga kompanitë
regjionale të ujësjellësit dhe kanalizimit. Në tabelën nr. 35 është dhënë një pasqyrë
e tarifave për shërbimet e ujësjellësit dhe kanalizimit të cilat janë të aplikueshme në
Kosovë
Tabela 34 . Tarifat për shërbimet e ujësjellësve dhe kanalizimeve 2007/08 dhe planifikimi i rritjes së tyre

46	 Udhëzimi administrativ për strukturën e pagesave të ujit.

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

112

2009-201147

Lloji i tarifës Njësia
Tarifat shtëpiake Tarifat jo-shtëpiake

2007/08 2009 2010 2011 2007/08 2009 2010 2011

KUR “Prishtina” Sh. A. Prishtinë

Fikse €/muaj 1.00 1.00 1.00 1.00 3.00 3.00 3.00 3.00

Volumetrike-ujë €/m3 0.25 0.30 0.32 0.34 0.60 0.72 0.76 0.81

Kanalizim €/m3 0.05 0.03 0.04 0.04 0.05 0.07 0.09 0.10

Tarifa mesatare
volumetrike €/m3 0.30 0.33 0.36 0.38 0.65 0.79 0.85 0.91

Ngritja e tarifës
në vite % 10.00% 9.09% 5.56% 21.54% 7.59% 7.06%

KUR “Radoniqi” Sh. A. Gjakovë

Fikse €/muaj 1.00 1.00 1.00 1.00 3.00 3.00 3.00 3.00

Volumetrike-ujë €/m3 0.25 0.27 0.28 0.29 0.55 0.57 0.62 0.64

Kanalizim €/m3 0.05 0.05 0.05 0.05 0.05 0.11 0.11 0.11

Tarifa mesatare
volumetrike €/m3 0.30 0.32 0.33 0.34 0.60 0.68 0.73 0.75

Ngritja e tarifës
në vite % 6.67% 3.13% 3.03% 13.33% 7.35% 2.74%

KUR “Hidrodrini” Sh. A. Pejë

Fikse €/muaj 1.00 1.00 1.00 1.00 2.00 3.00 3.00 3.00

Volumetrike-ujë €/m3 0.16 0.17 0.18 0.19 0.41 0.41 0.42 0.43

Kanalizim €/m3 0.05 0.05 0.05 0.05 0.05 0.07 0.08 0.09

Tarifa mesatare
volumetrike €/m3 0.21 0.22 0.23 0.24 0.46 0.48 0.50 0.52

Ngritja e tarifës
në vite % 4.76% 4.55% 4.35% 4.35% 4.17% 4.00%

KUR “Mitrovica” Sh. A. Mitrovicë

Fikse €/muaj 1.00 1.00 1.00 1.00 3.00 3.00 3.00 3.00

Volumetrike-
ujë €/m3 0.26 0.28 0.29 0.29 0.65 0.70 0.72 0.73

Kanalizim €/m3 0.05 0.05 0.05 0.06 0.05 0.13 0.13 0.15

Tarifa
mesatare
volumetrike

€/m3 0.31 0.33 0.34 0.35 0.70 0.83 0.85 0.88

Ngritja e tarifës
në vite % 6.45% 3.03% 2.94% 18.57% 2.41% 3.53%

KUR “Hidroregjioni - Jugor” Sh. A. Prizren

Fikse €/muaj 1.00 1.00 1.00 1.00 2.00 3.00 3.00 3.00

Volumetrike-
ujë €/m3 0.19 0.22 0.24 0.27 0.40 0.46 0.51 0.57

Kanalizim €/m3 0.05 0.04 0.04 0.04 0.05 0.08 0.08 0.08

Tarifa
mesatare
volumetrike

€/m3 0.24 0.26 0.28 0.31 0.45 0.54 0.59 0.65

Ngritja e
tarifës
në vite

% 8.33% 7.69% 10.71% 20.00% 9.26% 10.17%

47	 Zyra rregullatore për ujë dhe mbeturina- ZRRUM, 2009

Gjendja e Ujërave në Kosovë

120113© Agjencia e Kosoves per Mbrojtjen e Mjedisit

KUR “Bifurkacioni” Sh. A. Ferizaj

Fikse €/muaj 1.00 1.00 1.00 1.00 3.00 3.00 3.00 3.00

Volumetrike-
ujë €/m3 0.25 0.25 0.27 0.28 0.60 0.60 0.62 0.64

Kanalizim €/m3 0.07 0.09 0.10 0.11 0.10 0.14 0.15 0.18

Tarifa
mesatare
volumetrike

€/m3 0.32 0.34 0.37 0.39 0.70 0.74 0.77 0.82

Ngritja e
tarifës
në vite

% 6.25% 8.82% 5.41% 5.71% 4.05% 6.49%

KUR “Hidromorava” Sh. A. Gjilan

Fikse €/muaj 1.00 1.00 1.00 1.00 2.00 3.00 3.00 3.00

Volumetrike-
ujë €/m3 0.25 0.28 0.29 0.30 0.50 0.60 0.62 0.64

Kanalizim €/m3 0.05 0.07 0.07 0.07 0.05 0.10 0.11 0.12

Tarifa
mesatare
volumetrike

€/m3 0.30 0.35 0.36 0.37 0.55 0.70 0.73 0.76

Ngritja e
tarifës
në vite

% 16.67% 2.86% 2.78% 27.27% 4.29% 4.11%

4.4	 INFRASTRUKTURA UJORE

Infrastruktura ujore përfshinë objektet dhe pajisjet për rregullimin e ujërave siç janë:
argjinaturat për mbrojtjen nga plotat, basenet si dhe pajisjet për kryerjen e vrojtimit të
ujërave, si dhe objektet dhe pajisjet për shfrytëzimin e pasurive ujore siç janë: stacionet
e pompimit, digave, kanalet e prurjes dhe shkarkimit, përfshirë mjetet apo instalimet e
caktuara, me dedikim për mbrojtje nga efektet e dëmshme të ujërave.
Infrastruktura ujore, përveç objekteve dhe pajisjeve, përfshinë edhe kanalet të cilat
janë rezultat i zhvendosjes së kanaleve apo rregullimit të ujërrjedhave natyrore ose
akumulimeve të krijuara me ndërprerjen e rrjedhës së ujërave, nëse ato janë dedikuar për
shërbime publike. Ndarja e infrastrukturës ujore sipas destinimit është e përcaktuar me
udhëzimin administrativ për përmbajtjen e infrastrukturës ujore. Klasifikimi i objekteve
të infrastrukturës ujore sipas destinimit dhe llojeve të infrastrukturës është prezantuar
në tabelën vijuese.

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

114

Tabela 35: Objektet e infrastrukturës ujore sipas destinimit48

Objektet e infrastrukturës
ujore sipas destinimit Llojet e objekteve pjesëmarrëse

Objektet hidroteknike për
mbrojtjen nga ujërat dhe
erozioni;

•	 Argjinaturat;
•	 Përforcimet bregore;
•	 Shtretërit të rregulluar të ujë rrjedhave;
•	 Kanalet kulluese (kanalet prurës dhe shkarkuese);
•	 Kanalet anësore për mbrojtjen nga ujërat e jashtme;
•	 Tunelet shkarkuese;
•	 Pendat me akumulacion dhe elementet përcjellëse të tyre;
•	 Retencionet;
•	 Pritat malore;
•	 Gardhet;
•	 Pragjet stabilizuese;
•	 Stacionet e pompimit për mbrojtjen nga ujërat;
•	 Pajisjet tjera përbërëse.

Objektet hidroteknike për
largimin dhe kullimin e
ujërave;

•	 Rrjeti i kanaleve kryesore dhe dytësore;
•	 Galeritë e kullimit;
•	 Stacionet e pompimit për largimin e ujërave të tepërta;
•	 Drenazhet;
•	 Pajisjet tjera përbërëse.

Objektet hidroteknike për
shfrytëzimin e ujit;

•	 Objektet për ujitje si: akumulimet, kanalet dhe tunelet për prurjen
e ujit, kaptazhat e ujit, stacionet e pompimit, rregullatorët dhe
mbufatesit e ujit, rrymë-shpejtuesit dhe shkarkuesit, akueduktët
dhe viaduktet, rrjeti kullues dhe shpërndarës, pajisjet tjera
përbërëse.

•	 Objektet për furnizim me ujë si: akumulimet, liqenet, kaptazhat
për marrjen e ujit, pjesët për kondicionimin e ujit, stacionet e
pompimit, rezervuarë dhe objektet për shuarjen e energjisë,
gypësjellësi kryesorë, pajisjet tjera përbërëse.

•	 Objektet për shfrytëzimin e fuqisë së ujërave si: akumulimet,
tunelet dhe kanalet përcjellëse, kulla ekuilibruese dhe pajisjet
tjera përbërëse

•	 Hurdhat e peshqve.
•	 Basenet dhe liqenet rekreative.

Objektet hidroteknike për
mbrojtjen e ujit;

•	 Kolektorët për pranimin dhe transportin e ujërave të ndotura;
•	 Objektet dhe pajisjet për pastrimin e ujërave të ndotura;
•	 Deponitë për materiet e ndotura;
•	 Objektet e shkarkimit në recipient;
•	 Pajisjet tjera përbërëse.

Objektet hidroteknike për
monitorimin e ujërave.

•	 Stacionet hidrometrike;
•	 Piezometrat;
•	 Pajisjet tjera përbërëse.

Mirëpo përkundër përgatitjes së bazës ligjorë për këtë lëmi të sektorit të ujërave dhe
përkundër disa investimeve që janë bërë në ngritjen e infrastrukturës ujore, nuk ka të
dhëna të detajuara për numrin e objekteve hidroteknike dhe objekteve tjera përcjellëse.
Në tabelën vijuese janë prezantuar të dhënat për disa nga objektet e infrastrukturës
ujore të Kosovës.

48	 Udhëzimi administrativ për përmbajtjen e infrastrukturës ujore.

Gjendja e Ujërave në Kosovë

120115© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Tabela 36: Infrastruktura ujore në Kosovë

Objektet e infrastrukturës ujore Nr. i objekteve

Objektet hidroteknike për mbrojtjen
nga ujërat dhe erozioni;

Nuk ka të dhëna të detajuara për infrastrukturën hidroteknike
për mbrojtjen nga ujërat dhe erozioni edhe pse janë realizuar
disa projekte si për shembull në rregullimin e shtatit të Lumit
Sitnica, pra nuk dihet numri i pritave malore, kanaleve kulluese
etj.
Dihet për:
•	 Gjashtë laguna për kullimin e ujit nga deponitë sanitare
•	 149 km, shtrat lumi i rregulluar

Objektet hidroteknike për largimin
dhe kullimin e ujërave;

Gjithashtu nuk ka të dhëna të detajuara për infrastrukturën
hidroteknike për largimin dhe kullimin e ujërave si:
•	 Numri ose gjatësia e kanaleve kryesore dhe dytësore,
•	 Numri ose gjatësia e galerive te kullimit ,
•	 Numri ose gjatësia e drenazheve
•	 Numri i stacioneve të pompimit etj.

Objektet hidroteknike për
shfrytëzimin e ujit;

•	3 .357 kilometra rrjet i ujësjellësit i menaxhuar nga KRU-të,
•	 196 sisteme rurale te ujësjellësve që nuk menaxhohen nga

KRU-të,
•	938 km rrjet i kanalizimit i menaxhuar nga KRU-të
•	 Për numrin e saktë të kanaleve nuk ka shënime të sakta, por

ka shënime vetëm për gjatësinë e tyre në km.
Kështu gjatësia e kanaleve të hapura në Drinin e Bardhë është
415.70 km, në Ibër Lepenc është 80.883 km, ndërsa në Radoniqi,
Dukagjini është 15.08 km. Gjithsej numri i kanaleve në të tri
ndërmarrjet e ujitjes është: 511.663 km
•	 6 liqene të akumulimeve sipërfaqësore me sipërfaqe prej

1573 km2 dhe vëllim prej 565.1 milion m3

•	 Rreth 20 hurdha për kultivimin e peshkut
•	 Dhjetëra basene dhe pishina rekreative
•	 1 hidrocentral me kapacitet prej 2x17 MW
•	5 hidrocentrale te vogle me kapacitet prej 11.82 MW

Objektet hidroteknike për mbrojtjen
e ujit;

Gjithashtu nuk ka të dhëna të detajuara për objektet hidroteknike
për mbrojtjen e ujit si:
•	 Numrin e kolektorëve për pranimin dhe transportin e ujërave

të ndotura;
•	 Numrin e objekteve dhe pajisjet për pastrimin e ujërave të

ndotura;
•	 Numrin e deponive për materiet e ndotura;
•	 Numrin e objekteve të shkarkimit në recipient.

Objektet hidroteknike për
monitorimin e ujërave.

Ekzistojnë:
•	 22 stacione monitoruese hidrometrike,
•	 13 shimatës automatik dhe
•	53 shimatës manual

4.4	 PROJEKTET DHE INVESTIMET NË SEKTORIN E UJËRAVE

Sektori i ujërave në Kosovë, i takon sektorëve në të cilin janë orientuar një numër i
konsiderueshëm i projekteve dhe investimeve kapitale. Sidomos në vitet e para të pasluftës
shumë donatorë kanë dhënë donacione për rehabilitimin dhe ngritjen e infrastrukturës
ujore në përgjithësi. Në tabelën vijuese janë prezantuar të dhëna të përgjithshme për
donatorët, implementuesit dhe shumën e projekteve në rehabilitimin dhe ngritjen e
infrastrukturës ujore.

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

116

Tabela 37: Të dhënat për donacionet në rehabilitimit dhe ngritjes e infrastrukturës në sektorin e ujërave
(1999-2003)

Donatori Implementuesi Shuma € Viti i implementimit

Agjencioni Evropian për Rindërtim -
AER UNDP 690.48 2000-2001

Qeveria Amerikane USAID 353.94 2000-2001

USAID IOM 1,619.14 2000-2001

UFORK UFORK 1,310.06 1999-2002

Qeveria zvicerane SDC 646.17 2000-2001

Qeveria zvicerane IBG LTD 13,283.73 2001-2003

Qeveria Gjermane GTZ 1,424.20 2001-2002

Agjencioni Evropian për Rindërtim-AER KFW dhe AER 10,212.08 2000-2002

Banka Botërore me qeverinë
Holandeze CDF 3,793.09 2001-2003

Komisioni evropian, Qeveria Zvicerane
dhe ACT OXFAM 3,326.65 2000-2003

Donatorë tjerë Implementues të
ndryshëm 26,762.74 1999-2003

Shuma 63,422.28

Sipas të dhënave ekzistuese investimet më të mëdha nga donatorët e huaj janë bërë
në rehabilitimin dhe ndërtimin e rrjetit të ujësjellësve dhe kanalizimeve. Në tab. 38
janë prezantuar të dhënat për investimet që janë bërë në këtë lëmi sipas kompanive të
ujësjellësve dhe kanalizimeve.

Tabela 38: Pasqyra e investimeve kapitale të realizuara gjatë vitit 2008 nga donacionet në kompanitë e
ujësjellësve dhe kanalizimeve të Kosovës49

Emri i Kompanisë Regjioni Donacione
€/ CHF Burimi i Donacioneve

KUR “Prishtina” Sh. A. Prishtinë 608,211.00 € 62,790 - MEF
545,421- Qeveria Norvegjeze

KUR “Mitrovica” Sh. A. Mitrovicë 470,000.00 € 270,000 - AKM
200,000 - MEF

KUR “Hidrodrini” Sh. A. Pejë 275,443.71 € 275,443 – KFW

KUR “Radoniqi” Sh. A. Gjakovë

KUR”Hidroregjioni Jugor” Sh.A. Prizren 173,919.00 € 173,919.00 € KFW

KUR “Bifurkacioni” Sh. A. Ferizaj 45,000 €
4,740,000 CHF

45,000 € - AKM
4,740,000 CHF-Qeveria Zvicerane

KUR “Hidromorava” Sh. A. Gjilan 100,000 €
4,350,000 CHF

60,000 € - AKM
40,000 € - MEF

4,350,000 CHF - Qeveria Zvicerane

Totali i investimeve nga
donatorët

1,672,573.71 €
9,090,000.00 CHF

375.000.000 € AKM
302.790.000 € MEF
449.362.000 € KFW

545.421.000 € Qeveria Norvegjeze
9.090.000.00 CHF Qeveria Zvicerane

Ministria e Mjedisit dhe Planifikimit Hapësinor gjatë vitit 2008/2009, ka implementuar disa
projekte kapitale në sektorin e ujërave, që tejkalojnë shumën prej 600.000 € (tab.39).

49	 Zyra rregullatore për ujë dhe m beturina-ZRRUM, 2009

Gjendja e Ujërave në Kosovë

120117© Agjencia e Kosoves per Mbrojtjen e Mjedisit

Tabela 39: Projektet e realizuara nga MMPH gjatë vitit 2008-200950

 Emri i projektit Komuna
përfituese

Donatori i
projektit

Shuma e
projektit €

Viti i
realizimit

Rregullimi i shtratit të lumit
Shushica Istog MMPH 289,000 2008

Ekzekutimi i punëve ne
ujësjellësin e Banjës së Pejës Pejë MMPH 240,861 2008

Ndërtimi i ujësjellësit në fshatin
Vinarc i ulët Mitrovicë MMPH 130,000 2008

Rregullimi i shtratit të lumit Klina Skenderaj MMPH 459,000 2009
Rregullimi i shtratit të lumit
Tërstena Vushtrri MMPH 1,500,000 2009

Rregullimi i shtratit të lumit
Mirusha Gjilan MMPH 1,000,000 2009

Ministria e Mjedisit dhe Planifikimit Hapësinor, për periudhën 2010-2012, ka planifikuar
implementimin edhe të disa projekteve tjera në sektorin e ujërave. Të dhënat e për këto
propozim projekte, shumën e tyre dhe komunat përfituese janë prezantuara në tab.40.

Tabela 40: Projekt propozimet e planifikuara nga MMPH, 2010-201251

Emri i projektit Shuma e projektit € Viti i realizimit

Hartimi i elaborateve për definimin e zonave të mbrojtura për
ujin e pijshëm 2,000,000.00 2010 – 2012

Rehabilitimi dhe ndërtimi i argjinaturave përgjatë lumit Sitnica 9,400,000.00 2010 – 2012

Hulumtimi i ujërave nëntokësore 1,300,000.00 2010 – 2012

Avancimi i sistemit te ujërave sipërfaqësore 1,200,000.00 2010 – 2012

Rregullimi i shtratit të Lumëbardhit të Prizrenit 1,000,000.00 2010 – 2012

Realizimi i fazës së parë të projektit socio-ekonomik dhe
trajtimin e ujërave të ndotura në Prizren 3,000,000.00 2010 – 2012

Studimi i fizibilitetit dhe projekti për trajtimin e ujërave të
ndotura për Pejë 70,000.00 2010 – 2012

Studimi i fizibilitetit dhe projekti për trajtimin e ujërave të
ndotura për Prishtinë 150,000.00 2010 – 2012

Studimi i segmenteve ku mund të shfrytëzohet rëra dhe
zhavorri në lumin Drini i Bardhë 1,700,000.00 2010 – 2012

Ndërtimi i argjinaturave përgjatë lumit Drini i Bardhë 1,105,000.00 2010 – 2012

Vlerësimi i gjendjes së sigurisë së digave dhe pajisja me
instrumente monitoruese 505,000.00 2010 – 2012

Ndërtimi i kanalizimi te qytetit dhe disa fshatrave në Komunën
e Deçanit. 1,800,074.00 2010 – 2012

Projekti kryesor ujësjellësi i jashtëm- tubat magjistrale qe
përfshin 13 fshatra të Gjakovës 1,642,058.00 2010 – 2012

Rregullimi i shtratit te lumit Drenica 1,200,000.00 2010 – 2012

Rregullimi i shtratit te Lumi Toplluha në Suharekë 1,500,000.00 2010 – 2012

Masterplani i Ujërave 2,000,000.00 2010 – 2012

Rregullimi i shtratit të lumit në Mamushë 1,000,000.00 2010 – 2012

Rregullimi i kanalizimit për fshatrat Runik dhe Banjë të
Skenderajt 550,000.00 2010 – 2012

50	 Departamenti i Ujërave, 2009
51	 Departamenti i ujërave, 2009

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

118

KONKLUZIONET

Gjendja e përgjithshme e ujërave në Kosovë në të gjitha aspektet dhe dimensionet e saj
është e pakënaqshme. Kjo mund të konkludohet për faktin se nga njëra anë resurset
ujore në Kosovë janë relativisht të pamjaftueshme (1600 m3 në vit për banorë) dhe në
anën tjetër kemi degradimin sistematik të ujërave në mungesë të një sistemi efektiv të
menaxhimit dhe mbrojtjes së tyre.

Duke u bazuar në të dhënat e prezantuara në këtë raport mund të përfundojmë se :
•	 Kosova ende nuk ka: plan strategjik për ujërat, plan për administrimin e ujërave,

plan për administrimin e pellgjeve dhe plan për administrimin e përmbytjeve.
•	 Baza e të dhënave për ujërat është ende e pakompletuar dhe paraqet pengesë për

planifikim cilësor në sektorin e ujërave;
•	 Ka shfrytëzim pa kriter të resurseve ujore dhe shfrytëzim të pakontrolluar të

inerteve nga shtretërit e lumenjve;
•	 Ka mungesë të investimeve për ndërtimin e sistemeve të kanalizimeve dhe

impianteve për trajtimin e ujërave të ndotura;
•	 Ka mungesë të hulumtimeve shkencore në fushën e ujërave në mungesë të

instituteve hulumtuese.
•	 Bashkëpunimi jo i mjaftueshëm në mes të institucioneve përgjegjëse për lëmin e

ujërave,
•	 Bashkëpunimi jo i mjaftueshëm në mes të institucioneve qeveritare, jo qeveritare

dhe publikut.
•	 Nuk ka një sistem të integruar të monitorimit të ujërave sipërfaqësore dhe

nëntokësore.

Gjendja e furnizimit me ujë të pijes nuk është e kënaqshme si rrjedhojë e këtyre
faktorëve:

•	 Shkalla e ulët e mirëmbajtjes së infrastrukturës së ujërave;
•	 Amortizimi i rrjetit të ujësjellësve dhe kanalizimeve;
•	 Mungesa e planit për mbrojtjen e rezervave ujore;
•	 Mungesa e planeve afatgjate për furnizim me ujë të pijes,
•	 Koncentrimi i popullatës në zonat urbane nga migrimi i pakontrolluar,
•	 Mosdefinimi i kompetencave të kompanive rajonale të ujit dhe qeverive lokale.
•	 Kyçjet ilegale në sistemet e ujësjellësve dhe kanalizimeve,
•	 Dëmtimet serioze të rrjetit shpërndarës dhe probleme të mirëmbajtjes,
•	 Shkalla e ulët e pagesës për shërbimet e furnizimit me ujë .

Gjendja e Ujërave në Kosovë

120119© Agjencia e Kosoves per Mbrojtjen e Mjedisit

REFERENCAT

1.	 Çështjet e furnizimit më ujë në Kosovë, OSBE, 2008
2.	 Disa fakte për mjedisin, ESK, 2007
3.	 Energjia gjeotermale në Kosovë dhe perspektiva e zhvillimit të saj, Avdi Konjuhi et

al, Konferenca Shkencore: Zhvillimi i qëndrueshëm tekniko-teknologjik dhe mjedisi,
SHTM, Prishtinë 2002

4.	 Kosova në shifra, ESK, 2008
5.	 Ndërtimi hidrogjeologjik i Kosovës, Vilimiroviç J, 1967
6.	 Plani i Kosovës për Veprim në Mjedis 2006-2010, MMPH/REC, 2006
7.	 Raport nga hulumtimi për qëndrimet e konsumatorëve rreth shërbimeve publike

për ujë dhe mbeturina në Kosovë- ZRRUM, 2008
8.	 Raporti i gjendjes së mjedisit 2006/2007- AMMK 2008
9.	 Raporti i monitorimit të progresit, REC, 2008.
10.	 Raporti i studimit të parafisibilitetit për identifikimin e burimeve ujore për

hidrocentrale të vegjël në Kosovë, MEM & AAEESD, 2006
11.	 Raporti vjetor i përformancës së kompanive publike të ujësjellësit dhe mbeturinave

në Kosovë për vitin 2007, ZRRUM, 2008
12.	 Raporti vjetor i përformancës së kompanive publike të ujësjellësit dhe mbeturinave

në Kosovë për vitin 2008, ZRRUM, 2009
13.	 Strategjia e Kosovës për Mjedis, MMPH 2003
14.	 Studimi mbi strategjinë për trajtimin e ujërave të ndotura; Kemëater services OY,

2004
15.	 Ligji Nr. 2004/ 24 për ujërat e Kosovës
16.	 Ligji Nr. 02 /l-79 për veprimtarinë hidrometrologjike
17.	 Ligji Nr. 02/L-78 për shëndetësi publike
18.	 Ligji Nr. 02/L-9 për ujitjen e tokave bujqësore

INSTITUCIONET DHE NDËRMARRJET PUBLIKE

1.	 Departamenti i Ujërave/MMPH
2.	 Instituti Hidrometrologjik i Kosovës
3.	 Instituti Kombëtarë i Shëndetësisë Publike të Kosovës
4.	 Instituti INKOS
5.	 Enti i Statistikave të Kosovës
6.	 Zyra Rregullatore për Ujë dhe Mbeturina-ZRRUM
7.	 Ndërmarrja Hidrosistemi Ibër Lepenc Sh.a
8.	 Shoqata e Ujësjellësve dhe Kanalizimeve të Kosovës-SHUKOS
9.	 K.U.R- Prishtina
10.	 Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural

120 © Agjencia e Kosoves per Mbrojtjen e Mjedisit

Raport

120

GJENDJA E UJËRAVE NË KOSOVË
RAPORT

Botues:

Ministria e Mjedisit dhe Planifikimit Hapësinor
Agjencia e Kosovës për Mbrojtjen e Mjedisit

Këshilli Redaktues:

MSc. Afrim Berisha- AMMK
MSc. Tafë Veslaj- AMMK
Merita Mehmeti- AMMK

Agron Shala- IHMK
MSc. Bashkim Kastrati- IHMK

Fidaim Sahiti-DU
Fatlije Buza -DU

Lektor:
Tone Buzhala-Gashi

Dizajni:
Design house

Ballina dhe faqja e fundit:

U shtyp në shtypshkronjën:
Design house

® Ndalohet shumëzimi dhe ribotimi i paautorizuar
Raporti “Gjendja e ujërave në Kosovë” shpërndahet falas.

Kopjet mund të sigurohen në Agjencinë për Mbrojtjen e Mjedisit të
Kosovës.

Adresa:
Rruga Luan Haradinaj, ish-pallati i shtypit-Rilindja kati/XV

Tel. +381 200 33 228
Email: kepa@ks-gov.net

ISBN

