
O B JE K T I

“NDERTIM UJESJELLESI I FSHATIT POBRAT”

KOMUNA KUTALLI

R A P O R T T E K N I K

PROJEKTOI

“Bashkim MATA”& “DERBI-E”sh.p.k.

2 0 1 3

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 2

R A P O R T T E K N I K

MBI PROJEKT ZBATIMIN E OBJEKTIT

“NDERTIM UJESJELLESI I FSHATIT POBRAT”

KOMUNA KUTALLI, BERAT

Projekt zbatimi i ujesjellesit te fshatit Pobrat, te Komunes Kutalli, eshte hartuar duke u bazuar ne
Detyren e Projektimit te dhene nga Komuna.
Ne termat e references, kerkohet te behet projekti per furnizimin me uje te pishem per kete fshat.
Hartimi i projektit te zbatimit per “Ujesjellesin e fshatit Pobrat” synon furnizimin me uje te pijshem te
popullsise se kesaj zones me rreth 1 700 banore.
Zona ne fjale kufizohet:

- ne veri me fshatin Kutalli,
- ne perendim me komunen Suke Strume (Rrethi Fier)
- ne jug me komunen Cukalat.
- ne lindje me fshatin Sqepur.

Siperfaqja qe mbulon ky fshat eshte 600 ha.
- Aktualisht fshati Pobrat ne territorin e saj ka rreth 1 700 banore
- Kjo popullsi shtrihet ne fshatin Pobrat dhe lagjen Vojvode
-

Kjo popullsi shtrihet 70% ne zone kodrinore dhe 30% ne zone fushore.
Fshati Pobrat aktualisht nuk ka rrjet te furnizimit me uje te pijshem.
Per nevoja emergjente fshataret kane hapur puse te vogla ne grup familjesh dhe uji eshte i
papershtatshem dhe i pakontrolluar si dhe i pamjaftueshem per pirje dhe nevoja te tjera

1. DETYRA E PROJEKTIMIT

OBJEKTI : UJESJELLESI I FSHATIT POBRAT

VEND NDODHJA: Komuna Kutalli ,Berat.

QELLIMI: Furnizimi me uje te pijshem te popullsise se kesaj zone me rreth 1 700 banore.

1.1 TE DHENAT KRYESORE:
2 Perspektiva llogaritese do te merret per 20 vjet.
3 Rritja e popullsise ne vite do te merret merret nga 2% ku perfshishet rritja natyrore dhe levizja

demografike e popullates.
4 Norma e perdorimit te ujit do te pranohet 100 litra/banore/dite ku perfshihen kerkesat per uje te

pijshem, per objekte social-ekonomike dhe aktivitete tregtare.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 3

5 Furnizimi me uje i zones do te parashikohet te behet nga sistemi kryesor i ujesjellesit rajonal
ekzistues.

6 Pika e marrjes parashikohet te puseta qe furnizon depot e Drenovices dhe do te shtrihet linje e re
deri te depo ekzistuese, Rerez. Furnizimi i fshatit Pobrat do te behet me stacion pompimi qe
parashikojme te ndertohet ngjitur me depon ekzistuese te fshatit Rerez.

7 Ne kuoten me te larte te fshatit Pobrat parashikojme te ndertohet nje depo uji e re me kapacitet V
= 100 m³. Rrjeti shperndares do te behet nga depo V = 100 m³ dhe do te pershkoje te gjithe
zonen e banuar te fshatit Pobrat dhe lagjes Vojvode.

1.2 PERSHKRIMI I SHKURTER I GJENDJES:

Aktualisht sot fshati Pobrat furnizohet me ane te puseve personale ose duke marre ne fshatra te tjere
ne kufi.

Burimi i vetem per furnizimin me uje te kesaj zone eshte Ujesjellesi egzistues i Kutallise qe merr uje
nepermjet stacionit te pompimit Banaj.

1.3 OBJEKTIVI:
Objektivi i detyres se projektimit eshte hartimi i projektit te furnizmit me uje te fshatit Pobrat
te komunes Kutalli sipas planimetrise bashkengjitur kesaj detyre projektimi.

1.4 QELLIMI I PUNES:
Per realizimin e projektit, projektuesi te mbeshtetet tek detyra e projektimit , duhet te rishikoje te gjithe
informacionin ekzistues lidhur me projektin qe duhet te hartoje per furnizimin me uje sipas detyres
projektimit dhe te konsultohet me njesine e qeverisjes vendore, KESH e Telekomin.
Cilesia e studim projektimit duhet te jete e tille qe te arrihet standarti i kerkuar dhe te plotesoje kushtet
e projektimit.

1.5 TE DHENAT PER PROJEKTIM:
1. Popullsia aktuale eshte 1 700 banore.
2. Shtesa natyrore e popullsise te merret 2 %.
3. Perspektiva e ujesjellesit te parashikohet per 20 vjet.
4. Norma per fryme te popullates te llogaritet sipas normave ne fuqi.
5. Materiali i tubacionit te jete HDPE-100, sipas nevojave, si per linjat kryesore dhe per rrjetin

shperndares.

1.6 KERKESAT QE DUHET TE ZGJIDHE PROJEKTI:

Hartimi i projekt-zbatimit te objektit “Ujesjellesin e fshatit Pobrat” duhet te permbaje:
1-Relacion faktik teknik te gjendjes se sotme te ujesjellesit
2-Relacion gjeologjik
3-Projektin e zbatimit te “Ujesjellesin e fshatit Pobrat” ku perfshihen planimetria, profilet gjatesore,
terthore te linjave te tuabcioneve te dergimit dhe rrjetit shperndares
(H 1:2000 e V 1:200 dhe terthor 1:100 dhe 1:50)
4- Projektin per pus shpimin e ri qe do te ndertohet ne Banaj.
5- Projektin e stacionit te pompimit te ri.
6-Projektin per depon e nevojshme.
7-Specifikime teknike

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 4

Vizatimet

Vizatimet e domosdoshme per tu paraqitur jane:

1.Horografia ne shkallen 1:10 000 ose 1 :25 000
2.Planimetria e rrjetit kryesor dhe shperndares, shkalle 1:10 000, 1:5 000 e 1:2 000
3.Profilat gjatesor te rrjetit kryesor dhe shperndares shoqeruar me seksionin terthor tip, shkalle (H
1:2000 ose 1:200)
4.Detaje ne shkalle 1:50 ose 1:100
5.Relacioni teknik i projekt zbatimit.
6.Specifikimet teknike te zbatimit te punimeve dhe te materialeve qe do te perdoren sipas projektit.
7. Preventivi i punimeve ne perputhje me cmimet orientuese te udhezimit te K.M, si dhe burimet e
materialeve te ndertimit.
8.Analizat perkatese te cmimeve te preventivit.

9.Projekt preventivi te paraqitet ne dy kopjo dhe ne forme dixhitale.

2. FURNIZIMI ME UJE I FSHATIT POBRAT

2.1 Nevoja per uje.

2.1.1 Te dhena te pergjithshme

Nevojat per uje te nje qendre te banuar mund te ndahen ne;

 Nevoja per uje per konsum shtepiak.
 Nevoja per uje per konsum publik dhe institucional.
 Nevoja per uje per konsum industrial.

Keto nevoja per uje ne pergjithesi varen nga shume faktore nga te cilet mund te permendim:

 Kushtet sanitare te godinave.
 Kushtet klimaterike te zones se banuar.
 Zhvillimi urban i qendres se banuar.
 Zhvillimi industrial i qendres se banuar.
 Kushtet e furnizimit me uje te konsumatoreve.
 Instalimi i matesave te ujit.

Megjithese jane shume faktore qe ndikojne, mund te themi se nevojat per uje nuk kane perse te
luhaten shume nga njeri vend ne tjetrin, kur kushtet e mesiperme jane te njejta. Me kete duhet te
kemi parasysh qe nevojat per uje jane ato nevoja me ane te te cilave plotesohen kerkesat sanitare
per uje dhe jo humbjet dhe rrjedhjet e ujit, te cilat merren ne konsiderate ne funksion te kushteve te
rrjetit dhe te faktit se sa paguajne konsumatoret per ate uje qe konsumojne.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 5

2.1.2 Nevojat per uje ne familje

Nga matjet e kryera per konsumin e ujit ne vendin tone ka rezultuar se konsumi i ujit ne apartamente
banimi dhe shtepi private shkon ne vlerat 50-200 litra ne dite per banore. Ky konsum rezulton ne
vlerat 50-150 litra ne dite per banore kur kane qene te instaluar matesa uji dhe kur pagesa e ujit
behet sipas matesit te ujit. Rastet e konsumeve te medha te ujit jane vene re kur kane munguar
matesat e ujit.

Gjithashtu nga firma Gjermane Dorsch Consult, jane realizuar matje te konsumit te ujit ne vendin tone
dhe jane dhene rekomandimet per nevojat e ujit qe duhet te mereshin ne llogaritje per qytetin e
Korçes dhe te Krujes, te cilat permblidhen si me poshte:

− Korçe.
Konsumi shtepiak 90 deri ne 120 l/dite per banore.
Konsumi institucional 57 deri ne 47 l/dite per banore.
Konsumi industrial 44 deri ne 53 l/dite per banore.
Humbjet nga 55% deri ne 20%.

− Kruja
Konsumi shtepiak 90 deri ne 120 l/dite per banore.
Konsumi institucional 30 l/dite per banore.
Konsumi industrial 8 deri ne 20 l/dite per banore.
Humbjet nga 55% deri ne 20%.

Vlerat e para jane rekomanduar per momentin kur ka filluar rehabilitimi I sistemit te furnizimit me uje,
ndersa vlerat e dyta jane rekomanduar per perspektiven.

Siç shikohet, keto vlera ne pergjithesi jane te niveleve 80-120 l/dite per banore, sasi kjo e
mjaftueshme per te plotesuar kerkesat sanitare per uje. Neqoftese kjo sasi uji do te arrije ne
apartamentet e banimit mendohet se plotesohen te gjitha nevojat sanitare ne familje.

Gjithashtu nga firmat e huaja konsulente jane realizuar matje dhe jane dhene rekomandime per
nevojat per uje. Me poshte po japim ne mynyre te permbledhur te dhenat per firmat konsulente dhe
popullsine qe eshte marre ne konsiderate gjate studimit.

− Tirane, Japanese Consulting;
− Durres (108200 banore), Lotti and Associati, Italy;
− Shijak (11200 banore), Lotti and Associati, Italy;
− Sarande (17000 banore), Iwaco, Netherlands;
− Fier (69000 banore), CH2M HILL, United Kingdom;
− Kavaje (30000 banore) Lotti and Associati, Italy dhe Rodeco Germany;
− Vlore (75000 banore), CIPS Italy;

Sasite e ujit te marra ne llogaritje per sistemet e furnizimit me uje I kemi permbledhur me poshte:

Tirane, Japanese Consulting;
Konsum shtepiak 170 l/dite per banore.
Konsum jo shtepiak 30% e konsumit total, 73 l/dite per banore.
Humbjet ne rrjet deri ne 45%.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 6

Durres, Lotti and Associati, Italy;
Qyteti Durres
Konsum shtepiak 90 deri ne 175 l/dite per banore.
Konsum institucional 60 deri ne 65 l/dite per banore.
Konsum industrial studim I veçante.
Humbjet ne rrjet deri ne 55%.
Qyteti Shijak
Konsum shtepiak 80 deri ne 175 l/dite per banore.
Konsum institucional 60 deri ne 65 l/dite per banore.
Fshatrat
Konsum shtepiak 60 deri ne 150 l/dite per banore.
Konsum institucional 60 deri ne 65 l/dite per banore.

Sarande, Iwaco, Netherlands;
Konsumi shtepiak qytet 150 l/dite per banore.
Konsumi shtepiak fshat 135 l/dite per banore.
Konsumi publik dhe industrial 20% e konsumit shtepiak, 30 l/dite per banore.
Humbjet ne rrjet deri ne 45%.

Kavaje, Lotti and Associati, Italy dhe Rodeco Germany;
Konsum shtepiak 55 deri ne 175 l/dite per banore.
Konsum institucional 67 deri ne 82 l/dite per banore.
Konsum industrial 20 deri ne 116 l/dite per banore.
Humbjet ne rrjet deri ne 38%.

Nisur nga vendimi i Keshillit te Ministrave Nr 722 date 19.11.1998 per zonen qe ne trajtojme
marrim si norme baze 120 litra /banore ne dite.

2.2 Burimi i furnizimit me uje.

2.2.1 Burimet e mundshme te furnizimit me uje.

Burimi i vetem per furnizimin me uje te kesaj zone eshte Ujesjellesi egzistues i Kutallise qe merr uje
nepermjet stacionit te pompimit Banaj.
Aktualisht Ujesjellesi i fshatrave Drenovice ,Samatice,Gorican,Rerez,Kutalli,Malas Breg te Komunes
Kutalli mer uje nga Pusi Nr.1 Banaj me ane te nje pompe zhytese me kapacitet 25 l/sek qe percjelle
ujin per ne Depon Rajonale me V = 500 m3 ne Malas Breg.Prej aty uji shperndahet ne Depot e sejcilit
fshat per te furnizuar me uje fshatrat respektive.
Detyra e projektimit kerkon furnizimin me uje te fshatit Pobrat.Sipas llogatitjeve per kete fshat
kerkohet 5.29 l/sek.Per kete projekti parashikon ndertimin e nje pusi te ri Nr.2 po ne zonen Banaj.Ne
kete vend do te ndertohet nje stacion pompimi me pompe zhytese me kapacitet 25 l/sek dhe me
karakteristika te tilla qe te beje te mundur qe me ane te tubacionit egzistues te dergimit te mund te
punoje ne te njejten kohe me pompen e pusit nr.1 per te percjelle per ne depon me V = 500 m3
prurjen 50 l/sek.Kjo do te beje te mundur zvogelimin e kohes se mbushjes se kesaj depo.Per aresyen
e mesiperme projekti ka parashikuar qe dhe pompa e pusit Nr.1 te jete me karakteristikat e
pershkruara me lart.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 7

 RELACIONI HIDROGJEOLOGJIK I PUSIT NR.2 BANAJ

Për furnizimin me ujë të pijshem,te Komunes Kutalli dhe Poshnje,shume vite më pare,(para viteve

’90), nga ana e Ndermarrjes Hidrogjeologjike Tirane, u krye një pus shpimi në perëndim të stallave

Banaj – Syzezë, ku u ndërtua edhe një stacion pompimi nga i cili, uji dërgohej sipër në një depo në

Malas Breg, prej së cilës bëhej edhe shpërndarja e tij.

Më vonë, pas viteve ’90, si rezultat i dëmtimit të pusit dhe linjës së dërgimit, u projektua dhe u krye

edhe një pus tjetër pranë stacionit egzistues.

Me qënë se me atë pus nuk ishte parashikuar edhe furnizimi me ujë i fshatit Pobrat te komunes

Kutalli, te cilët kërkojnë edhe një sasi shtesë uji, nga ana e Firmës J.V “BASHKIM MATA & DERBI-E”

sh.p.k. kërkohet kryerja e një pusi shpimi për zgjidhjen e ketij problemi.

Më datën 20.10.2013, Ing. Hidrogjeolog Ramadan Çelaj, Ing. Bashkim Mata dhe grupi i tij, kryen një

studim për rreth fshatit dhe u arrit në mendimin se zona më e afërt nga ku mund të furnizohen me ujë

këto fshatra, është zona në veri të fshatit Velmisht .

Por duke parë pamundësinë e kryerjes së shpimeve ne territorin e Velmishtit, per shkak se ky
fshat bën pjesë në Ndarjen Administrative të Komunës Strumë,Fier, atëhere furnizimin me ujë
do ta realizojmë duke projektuar një pus shpimi në zonën Banaj – Syzezë, pranë linjës
egzistuese.

Gjëndja e furnizimit me ujë të fshatit Pobrat .

Popullsia e kësaj zone, e cila ndjen nevojën e furnizimit me ujë të pijshëm, luhatet nga 1700 – 1900

banorë.

Aktualisht furnizimi me ujë i kesaj popullate, sigurohet kryesisht nga disa puse të gërmuar (puse

fshati) me thellësi nga 10 deri në 15 m, të kryer nga një grup shtëpish,apo dhe nga individë të

veçantë. Me gjithë se uji i pijshëm pjesërisht sigurohet nga këta puse, nga ana cilësore, lë shumë për

të dëshiruar, pasi janë pa mbrojtje sanitare.

TË DHËNAT E PERGJITHËSHME FIZIKO - GJEOGRAFIKE.
Relievi

Relievi zonës të marrë në studim, paraqitet kodrinor i thyer. Shpati perëndimor ka ngritje të butë deri

në nivelin e fshatit, më sipër ngritja bëhet më e pjerrët deri sa mbërrin në kuoten 213 m (maja Guri

Gjatë).

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 8

Pjesa kodrinore që ndodhet sipër mbi fshat, ka zgjatim jug – veri, mjaft e çrregullt, ku skaji jugor

paraqitet më i pjerrët dhe kalohet me vështirësi. Gjithë fshati i ndërtuar nga disa lagje, shtrihet në

rrezë të kësaj ngritjeje.

Nga ana lindore, relievi vjen dhe ulet, duke na dhënë një qafë me lartësi rreth 130 m. Këtu terreni

rritet në kuotë duke arritur lartësinë 253.6 m (kodra e Stanit). Pikërisht qafa është edhe fillimi i fshatit

Protoduar, i cili shtrihet në rrezen jug-perëndimore të kodrës Stanit, djathtas përroit Skrevanit, në

kuotat 120 deri në 180 m.

Fshati Pobrat, siç është thënë edhe më lart, gjëndet në shpatin jugperëndimor dhe atë verior të

ngritjes kodrinore të majës Gurit të Gjatë dhe ndërtohet nga disa lagje, të cilat janë gati vazhdim i

njera tjetrës. Nga jugu në veri, fillon me lagjen Vojvoda, kryesisht në të majtë të përroit në një zonë

fushore me kuota deri në 120 m mbi nivelin e detit. Më tej, më në veri, shtrihet lagja Pilaj me lartësi

80 deri 150 m dhe që vendoset në pjesën me jug perëndimore të kodrës.

Në veri, pothuajse në pjesën më perëndimore të kodrës Guri Gjatë, gjëndet lagja Dervishaj në

lartësinë 180 m mbi nivelin e detit. Në vazhdim të saj, më në veri zgjatet lagja Zyberaj.

Në skajin më verior shtrihen edhe dy lagje të tjera, në shpatin perëndim lindje disi të veçuara,

kryesisht majtas përroit Malthikës. Kuotat më të ulta në zonë, takohen pranë rrugës Fier – Berat dhe

lagjes Çiflik Strumë (16 – 19 m).

Zona Banaj ku dhe do projektohet shpimi per furnizimin me uje te fshatit Pobrat, vendoset ne nje

terren te ulet fushor, majtas lumit Seman, ne kuoten 20 – 25 m mbi nivelin e detit.

Hidrografia
Si lumë kryesor qe kalon ne zonen tone, eshte lumi Seman me të dy degët e tij Osum dhe Devoll. Te

dy keta lumenj, hyjnë në rajonin tonë me rrjedhjen e poshteme te tyre. Keta lumenj ne kohe

gjeologjike, kane formuar pellgun ujembajtes te zones Poshnje – Ura e Kuçit.

Ne zonen e Pobratit – Protoduar, nga ana jugore, me drejtim shtrirje lindje – jug, zgjatet perroi

Skrevanit, i cili pasi nderpritet nga nje rezervuar vadites, vazhdon më poshte drejt jugut duke kaluar

ne veri te lagjes Vojvoda. Fillimet e tij, përroi i ka sipër nga Vokopola dhe Skrevani. Eshte me uje

gjate gjithe vitit, megjithese me sasi të vogel. Më sipër ka lugine të thellë e të ngushtë, kurse më

poshtë, sidomos pas rezervuarit, lugina jo vetëm është e gjerë , por edhe shpatet janë mjaft të buta.

Përrua tjetër në këtë zonë, është përroi Malthike, i cili kalon në veri të fshatit me drejtim shtrirje lindje

– perendim. Edhe ky përrua, si edhe përroi Skrevanit, është mjaft i gjate, ku në te derdhen edhe disa

degezime perrenjsh te vegjel. Fillimisht është me shpate te pjerrët dhe luginë të ngushtë, ndërsa më

poshte, lugina vjen e bëhet më e gjërë me shpate më të buta. Mban ujë gjithë vitin dhe në kohën me

shira të dëndur, bëhet i rrëmbyeshëm dhe i pakulueshëm.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 9

KLIMA
Nga ana klimatike, ndodhemi ne zonen e ulet bregdetare me klime te bute mesdhetare.

Temperaturat mesatare vjetore varjojne nga 140 – 180 C, temperatura me e ulet shkon – 20 C,

kurse me e larta 330 – 340 C

TEKTONIKA
Nga ana tektonike, ndodhemi ne vargun antiklinas te Beratit dhe konkretisht ne antiklinalin e Ures

Kuçit, ne krahun lindor te tij pikerisht ne sinklinalin e Poshnjes, ne qender.

Poshte ne baze, jane vendosur depozitimet e tortonianit, te mbuluara siper nga depozitimet

kuaternare.

NDERTIMI GJEOLOGJIK DHE HIDROGJEOLOGJIK
Ne zonen tone takojme depozitime te Kretakut, Paleocenit, Burdegaljanit, Helvecianit, Tortonianit,

Helmesit Astinianit dhe Kuaternarit.

Depozitimet Kretake Cr.

Takohen ne veri te fshatit Skrevan – Vokopolë, jane në formë të dy brezave paralel që zgjaten drejt

veriut per në Poshnje. Janë gelqerorë masiv me çarje. Nga keta shkembinj, del burimi Poshnjes.

Depozitime te Oligocenit te Siperm.

Keto depozitime i takojme ne pjesen perendimore te fshatit Poshnje tektonikisht me ato te tortonianit.

Keta shkembinj perbehen nga nderthurje argjilash ranoresh dhe alevrolite me renie 30 – 400 ne

drejtim te lindjes.

 Depozitimet e Helvecianit dhe burdigali i pandare Nq1-2.
Kane perhapje relativisht të madhe dhe takohen në formë të një zgjatimi që nga Ura e Kuçit e deri ne

Sqepur. Ndertojne faqen lindore mbi Malas Gropa dhe gjithe kurrizoren nga veriu Malas Breg dhe

deri ne Sqepur.

Perbehen kryesisht nga argjila, alevrolite dhe ranorë. Shpesh takohen edhe bango ranoresh, sidomos

ne Syzeze – Ura Kuçit. Jane me ujëmbajtje të vogël.

Depozitimet e Tortonianit N12t.

Ndertojne te dy krahet e vargut kodrinor Kuç – Sqepur dhe kontaktojne direkt me depozitimet

kuaternare te zones Syzeze – Poshnje, duke ndertuar edhe bazen e Sinklinallit te Poshnjes.

Perfaqesohen nga banko ranoresh me ndershtresa te thella dhe te rralla argjilash. Elementet e renies

jane te ndryshem, si rezultat i rrudhosjeve te tyre.

Me shpime ne thellesi mund te merren ujera me debite specifike te vegjel.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 10

Depozitimet e Suites Helmesi N2h.
Keto depozitime ne zonen tone takohen ne krahun perendimor Pobrat – Goriçan si dhe në perëndim

të Hingës. Kane vendosje transgresive mbi depozitimet e tortonianit. Perbehen kryesisht nga argjila

dhe alevrolite.

Në pikëpamje hidrogjeologjike, depozitimet qe pershkruam me siper, jane teper të varfër me ujera

nëntokesore.

Nga disa burime që ndeshen në këto shkëmbinj, ata jo vetëm që janë të rrallë, por edhe debitet e tyre

janë të vegjël dhe nuk mund të zgjidhin problemin e furnizimt me ujë qoftë edhe të një fshati.

Edhe me anë shpimesh në thellësi (në dy tre raste), sasia e ujit mund të zgjidhë problemin e ndonjë

grupi shtëpish, kurse ana kimike mund të lërë për të dëshiruar, sepse elementi hekur dhe fortësia

janë mbi normë.

Depozitimet e Astinianit N2r.

I ndeshim në jugperëndim të zonës dhe konkretisht në zonën e Kurjanit, të cilët duke u zgjatur drejt

veriut, dalin në perëndim të Pobratit paralel me rrugën automobilistike dhe mbyllen në formë të një

pyke.

Perfaqësohen nga ranorë dhe konglomerate. Me shpime japin ujëra me presion me debite

specifike 0.2 deri 0.5 l/sek m.

Depozitimet e Kuaternare Q4.

Keto depozitime i takojmë kryesisht në lindje të ngritjes kodrinore Ura Kuçit – Sqepur dhe më pak në

krahun perendimor.

Krahu perendimor, që përfaqëson një zone te ulet fushore, fillon qe nga Goriçan Çlirimi ne veri dhe

vazhdon drejt jugut, Samatice, Drenovicë dhe Rërës Kumarak dhe akoma më në jug të saj. Pjesa e

siperme e prerjes përbëhet nga surëra, zhure dhe rëra me potencë 8 – 10 m dhe akoma më poshtë

vërehen edhe ndërthurje argjila me ranorë.

E ndërsa pjesa kuaternare është me ujëmbajtje por me cilësi të dobët (sepse është përgjithësisht i

ndotur), pasi depozitimet më të vjetra pergjithesisht kanë ujëmbajtje relativisht të vogël dhe cilësi të

dobët (me klorure, sulfate, hekur dhe amoniak).

Ana lindore e strukturës, përfaqësohet me pjesën fushore Banaj – Çiflik. Kjo zonë, ndërtohet nga

depozitime kuaternare aluviale dhe përbëhen kryesisht nga suargjila, zhavore dhe argjila.

Në këtë zonë takojmë deri dy horizonte ujëmbajtëse. Ujëmbajtja e këtyre depozitimeve është

mesatare deri e lartë, cilësia e ujit është e mirë. Jane ujëra me presion, shpesh është vetëderdhës

sidomos zona Banaj – Arrëz Çiflik.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 11

Trashesia e depozitmeve varion nga 65 – 70 m.
 Prurjet specifike 3 – 14 l/sm.
 Fortesia e pergjitheshme 15 – 220 Gj.
 Mineralizimi shkon nga 0.7 – 0.92 gr/l.

PROJEKTI I SHPIMIT

Per projektin e shpimit u krye studimi per rreth zones, u pa vendi i duhur ku do te kryhet pusi i shpimit

ne raport me stacionin egzistues dhe shpimet e tjera aty prane.Gjate projektimit, ne baze te sasise se

ujit qe kerkohet, u percaktua thellesia e pusit, formacionet qe do te pershkoje metoda e shpimit.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 12

Vendndodhja
 Ndodhet djathtas rruges Syzeze - Banaj rreth 450 m larg stacionit në pronën e zotit Rushan Sula,

banor i fshatit Banaj.

Koordinatat e marra nga harta 1 : 25 000

X = 21 810
Y = 02 150
Z ≈ 24 m.

Thellesia e shpimit
Sipas sasisë të ujit që nevojitet dhe zonës ku do të kryhet shpimi, pusi do të arrijë thellësi 65 m.

shpimi do të kryhet me diametër 400 mm.
Shpimi i pusit

Në mungesë të agregatit me goditje (sondës), pusi i shpimit do të kryhet me sondë me rrotullim pa

marrje kampioni.Si solucion larës do të përdoret argjili ose bentoniti me verkozitet më të lartë, që

mbron pusin nga shëmbje dhe nxjerr materialin e trashë lart në forma shllami nga ku bëhet edhe

përshkrimi litologjik.

Prerja litologjike:
Parashikojmë që gjatë shpimit, në anallogji me pusin e stacionit apo dhe të puseve të tjerë

të kemi këtë prerje litologjike:

0 – 27 m – Suargjila dhe surëra
27 – 29 m – Rëra
29 – 31 m – Argjila
31 – 38 m – Zhavore deri kokër mesëm
38 – 45 m – Argjila
45 – 65 m – Zhavore
Armatimi i pusit.

Realizohet kur të ketë mbaruar shpimi dhe zmadhimi.Në pus do të ulen tubo xingato të galvanizuar

me diametër 300 mm.Futja e tubove ka për qëllim ruajtjen e trungut të pusit nga shëmbja, lejimin e

futjes të ujit në pus ndërmjet filtrove, larjen dhe pompimin e tij.

Diametri i pusit të shpimit

Sipas prerjes në pus do të ulet kjo kollonë:

00 – 32 m tubo 300 mm
32 – 38 m filtro 300 mm

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 13

38 – 47m tubo 300 mm
47 – 65 m filtro 300 mm

Hedhja e zhavorrit.
Hapësira midis trungut të pusit dhe tubove të mbushet me zhavorr, me madhësi 1 – 2 cm deri në

thellësinë 32 m poshtë sipërfaqes. Pjesa e mbetur nga 32 m deri në sipërfaqe, mundësisht të

çimentohet për të ndaluar futjen e rërës në pus.

Larja dhe zhvillimi.
Mbas uljes së kollonës dhe hedhjes së zhavorrit në pus, ulen shtangat deri pranë ballit, fillon larja dhe

zhvillimi me ajër për një kohë prej 16 orësh deri sa të arrijë në pastrimin e pusit nga rëra.

Pompimi.
Pas mbarimit të larjes dhe zhvillimit të pusit, fillon pompimi që është edhe proçesi perfundimtar për

marrjen e të dhënave.Pompimi do të kryhet me kompresor, me sistem ERLIFTI, gradualisht duke

filluar nga 32.5 m deri pranë ballit. Për këtë arësye, ulen fillimisht tubot ujëngritëse dhe brënda tyre

shtangat e ajrit 2 – 3 metra më lart. Pompimi do të vazhdojë pa ndërprerje jo më pak se 48 orë. Gjatë

pompimit të ujit, matet niveli dinamik dhe debiti i ujit.Në mbarim, kur uji të jetë pastruar plotësisht,

merren prova për analiza kimike dhe bakteriologjike.
Cilësia e Ujit
Mbështetur në analizat kimike dhe bakteriologjike të marra në pusin e stacionit, vërehet se cilësia e

ujit, është brënda normave për pirje, uji është pa erë, pa shije dhe pa ngjyrë.

 Mineralizimi i përgjithëshëm = 0.92 g/l.
Fortësia e përgjithëshme = 19.40 gjermane.
 Ph = 7.8

Te dhenat e pusit egzistues qe sherbyen per projektim.
Tabela 1.

Nr
pusit

Niveli
statik

Niveli
dinamik

Ulja
“S”
m

Prurja
Q = l/s

Prurja
Specifike
q = l/sm

 Ns = + 07 m Nd = 3.94 m 3.3 22.0 4.5

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 14

Zona e mbrojtjes sanitare.

Shpimi i projektuar gjëndet brënda oborrit të një prone private.
Më një rreze prej të paktën 3 m, duhet të krijohet një mbrojtje sanitare e rrethuar me tela gjëmbaç

Me gjithë atë, shpimit, t’i bëhet betonimi i grykës me permasa 1 x 1.5 x 1.5 m.

Brënda zonës të rrethuar me tel, të krijohet një ambient sa më i pastër, i pa punuar dhe plehëruar.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 15

P E R F U N D I M E

• Shumë vite me parë (rreth 32 vite), nga ana e Ndërmarrjes Hidrogjeologjike Tiranë, për

furnizimin e centralizuar të mbi 20 fshatrave të ish Kooperativës Kutalli dhe Poshnje, u krye

një shpim hidrogjeologjik pranë ish stallave Syzezë, majtas rrugës Syzezë – Banaj.

• Më vonë, për arësye të rritjes së popullatës dhe futjes në masë të pajisjeve elektroshtepiake,

nevojat për uje u rritën dhe në keto kushte, lindi nevoja për një pus tjetër pranë pusit

egzistues, nga i cili aktualisht merr ujë Komuna Kutalli.

• Shpimi i projektuar për fshatin Pobrat, do të ketë thellësi 65 m dhe do të kryhet rreth 450 m në

lindje të stacionit pompimit, djathtas rrugës në pronën private të z. Rushan Sula.

• Cilësia e ujit është ajo që ka qënë deri tani (brënda normave për pirje).

• Nga pusi, parashkohet të merret një sasi uji prej rreth 20 – 25 l/sek.

• Duhet thënë se zona ku do të kryhet shpimi, ka përqindje të lartë rëre, prandaj duhet të kryhet

një pompim i fuqishëm, me sistem ERLIFTI, por jo më pak se 48 orë.

• Shpimi do të kryhet me diametër 400 mm me solucion bentoniti pa perdorur gëlqere apo

çimento. Armatimi do të bëhet me tubo dhe filtro xingato të galvanizuara me diametër 300

mm.

• Nga thellësia 32 m deri sipër në sipërfaqe do të ulen vetëm tubo duke izoluar shtresën ranore

që parashikohet të jetë 27 – 29 m.

• Mbushja me zhavorr mundësisht të jetë deri 5 – 6 m, në mënyrë që pjesa e ngelur e deri në

sipërfaqe të çimentohet (në se mund të arrihet)

Materialet Grafike:

• Harta e zones Ura e Banaj – Pobrat dhe shpimi i projektuar në shk. 1:25 000.

• Projekt prerja e pusit.

• Harta hidrogjeologjike e zonës shkalla 1 : 200 000.

Literatura:

• Të dhënat e shpimit pranë pusit që po projektojmë.

• Të dhënat e shpimeve Banaj – Sheq Gajde.

• Harta hidrogjeologjike e zonës shkalla 1 : 200 000.

2.3 Konsumatoret e ujit.

2.3.1 Popullsia.

Popullsia aktuale ne fshatin Pobrat eshte 1 700 banore.

2.3.2 Prurjet llogaritese per fshatin Pobrat.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 16

Prurjet llogaritese te rrjetit te furnizimit me uje per fshatin Pobrat jane percaktuar duke marre ne
konsiderate konsumatoret, nevojat per uje dhe te dhenat si me poshte:

Nevojat mesatare per uje ne familje 120 l/dite banore.

• Humbjet e ujit 30%-20%
•

Me te dhenat e mesiperme jane llogaritur prurjet llogaritese te ujit per vitin 2013 dhe per vitin 2033, te
cilat jepen ne tabelen e meposhtme.

 Llogaritja e kerkeses per uje per fshatin Pobrat

Nr. Emertimi Njesia
Llogaritja per cdo pesevjecar

2013 2018 2023 2028 2033

1 Popullsia banore 1,710 1,888 2,084 2,301 2,540
2 Koeficineti i rritjes se popullsise % 2 2 2 2
3 nr 1.104 1.219 1.346 1.486

4
Norma mesatare e konsumit(Rregullorja
teknike e Shqiperise VKM Nr. 772 date
19.11.1998 azhornuar me 19.11.2008)

l/dite 120 120 120 120 120

5 Konsumatore (20-30)% e normes (komercial,
social) l/dite 30 30 30 30 30

6 Konsumi ditor mesatar l/dite 150 150 150 150 150
7 Kerkesa ditore per uje m³/dite 256.5 283.2 312.6 345.15 381

8 Humbje, rrjedhje, lidhje te fshehura, te
paparashikuara (8 - 20)%* % 8% 12% 16% 18% 20%

9 Humbje, rrjedhje, lidhje te fshehura, te
paparashikuara (8 - 20)%* m³/dite 20.52 33.99 50.02 62.13 76.2

10 Kerkesa totale ditore per uje (perfshire
humbjet) m³/dite 277.02 317.19 362.62 407.28 457.2

11 Kerkesa totale ditore per uje (perfshire
humbjet) l/dite 162 168 174 177 180

12 Konsumi i pergjithshem i ujit perfshire dhe
humbjet ne rrjetin shperndares. l/dite 159 165 171 174 175.5

13 Prurja per rrjetin shperndares (perfshire
faktorin e pikut K=2.4)** l/s 7.55 8.65 9.90 11.12 12.38

14 Prurja e kerkuar e ujit l/s 3.20 3.67 4.20 4.71 5.29

* Humbjet ne rrjetin shperndares jane max. 15% dhe ne LK jane 5% dhe jane llogaritur per
perspektiven.

** Koeficienti i pikut eshte pranuar K=2,4 per shkak te skemave
te vogla.

Projekti mendon qe fshati Pobrat per aresye te pozicionit gjeografik te ndahet ne dy pjese,pjesa e
pare do te marre uje nga nje depo qe do te ndertohet prane depos egzistuese te fshatit Rerez dhe
pjesa e dyte qe do te marre uje nga nje depo qe do te ndertohet ne kuote qe do te dominoje dhe
lagjen Vojvode e qe do te furnizohet me stacion pompimi qe do te ndertohet prane depos se fshatit
Rerez.
Me te dhenat e mesiperme jane llogaritur prurjet llogaritese te ujit per vitin 2013 dhe per vitin 2033,
per sejcilen zone te cilat jepen ne tabelen e meposhtme.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 17

Llogaritja e kerkeses per uje per fshatin Pobrat,Zona I

Nr. Emertimi

Njesia

Llogaritja per cdo pesevjecar

 2013 2018 2023 2028 2033

1 Popullsia banor
e 513 566 625 690 762

2
Koeficineti i rritjes se popullsise

 % 2 2 2 2

3 nr 1.10
4 1.219 1.346 1.486

4
Norma mesatare e konsumit(Rregullorja
teknike e Shqiperise VKM Nr. 772 date
19.11.1998 azhornuar me 19.11.2008)

 l/dite 120 120 120 120 120

5 Konsumatore (20-30)% e normes
(komercial, social) l/dite 30 30 30 30 30

6 Konsumi ditor mesatar l/dite 150 150 150 150 150
7 Kerkesa ditore per uje m³/dit

e
76.9

5 84.9 93.75 103.5
0 114.3

8 Humbje, rrjedhje, lidhje te fshehura, te
paparashikuara (8 - 20)%* % 8% 12% 16% 18% 20%

9 Humbje, rrjedhje, lidhje te fshehura, te
paparashikuara (8 - 20)%* m³/dit

e 6.16 10.1
9 15.00 18.63 22.86

10 Kerkesa totale ditore per uje (perfshire
humbjet) m³/dit

e
83.1

1
96.9

0
109.7

5
121.5

0
135.1

6

11 Kerkesa totale ditore per uje (perfshire
humbjet) l/dite 162 168 174 177 180

12 Konsumi i pergjithshem i ujit perfshire
dhe humbjet ne rrjetin shperndares. l/dite 159 165 171 174 175.5

13 Prurja per rrjetin shperndares (perfshire
faktorin e pikut K=2.4)** l/s 2.26 2.60 2.97 3.35 3.71

14 Prurja e kerkuar e ujit l/s 0.96 1.10 1.26 1.41 1.59

* Humbjet ne rrjetin shperndares jane max. 15% dhe ne LK jane 5% dhe jane llogaritur per
perspektiven.

** Koeficienti i pikut eshte pranuar K=2,4 per shkak te skemave te
vogla.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 18

Llogaritja e kerkeses per uje per fshatin Pobrat,Zona II

Nr
. Emertimi Njesia

Llogaritja per cdo pesevjecar

2013 2018 2023 2028 2033

1 Popullsia banore 1,197 1,321 1,459 1,611 1,778
2

Koeficineti i rritjes se popullsise
% 2 2 2 2

3 nr 1.104 1.219 1.346 1.486

4
Norma mesatare e konsumit(Rregullorja
teknike e Shqiperise VKM Nr. 772 date
19.11.1998 azhornuar me 19.11.2008)

l/dite 120 120 120 120 120

5 Konsumatore (20-30)% e normes (komercial,
social) l/dite 30 30 30 30 30

6 Konsumi ditor mesatar l/dite 150 150 150 150 150
7 Kerkesa ditore per uje m³/dite 179.55 198.15 218.85 241.65 266.7

8 Humbje, rrjedhje, lidhje te fshehura, te
paparashikuara (8 - 20)%* % 8% 12% 16% 18% 20%

9 Humbje, rrjedhje, lidhje te fshehura, te
paparashikuara (8 - 20)%* m³/dite 14.37 23.78 35.01 43.50 53.34

10 Kerkesa totale ditore per uje (perfshire
humbjet) m³/dite 193.92 221.93 253.86 285.15 320.04

11 Kerkesa totale ditore per uje (perfshire
humbjet) l/dite 162 168 174 177 180

12 Konsumi i pergjithshem i ujit perfshire dhe
humbjet ne rrjetin shperndares. l/dite 159 165 171 174 175.5

13 Prurja per rrjetin shperndares (perfshire
faktorin e pikut K=2.4)** l/s 5.29 6.05 6.93 7.78 8.66

14 Prurja e kerkuar e ujit l/s 2.24 2.57 2.94 3.30 3.70

 * Humbjet ne rrjetin shperndares jane max. 15% dhe ne LK jane 5% dhe jane llogaritur per perspektiven.

 ** Koeficienti i pikut eshte pranuar K=2,4 per shkak te skemave te vogla.

2.3.3 Dimensionimi i Linjave Kryesore.
Jane llogaritur Linjat Kryesore si me poshte:

1.Linja Kryesore Pusi Nr.2 - Pusi Nr.1,tub celiku me diameter 219.1/6.3 mm me gjatesi 605 ml.
2.Linja Kryesore Pusi Nr.1–Depo 500 m3,tub celiku me diameter 219.1/6.3mm me gjatesi 2 580 ml.
3.Linja Kryesore Pusi Nr.2–Depo 500 m3,tub celiku me diameter 219.1/6.3mm me gjatesi 3 185 ml.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 19

4.Linja Kryesore Pk.49(Puseta Depo Drenovice)-Pk.1 (Stacion Pompimi Rerez) me diameter DN110
PN16 me gjatesi totale 1 600 ml.
5. Linja Kryesore Pk.1(Stacion pompimin Rerez)-Pk.96 (Depo Pobrat) me diameter DN90 , PN16 dhe
PN10 me gjatesi totale 2 271 ml.

Per llogaritjen hidraulike te linjave kemi perdorur formulen Hazen-Williams si me poshte:
 Q1.85

 H = 10.86 ————— L
 C1.85*D4.87

ku:
 Q – prurja llogaritese, m3/s
 H – humbjet gjatesore, m
 D – diametri i brendshem i tubacionit, m
 C – kofiçienti Hazen Willams, C=130 per tubin e polietilenit
 L – gjatesia e linjes se dergimit, m

Llogaritja e grushtit hidraulik ne tubacionin e dergimit eshte e rendesishme per te njohur presionin
maksimal ne tubacion ne kohen e ndalimit te punes se pompave. Grushti hidraulik lind me ndalimin e
menjehershem te punes se pompave dhe me nje lekundje te presionit ne tubacion duke u ulur
fillimisht dhe duke u ngritur.
Shpejtesia e vales se grushtit llogaritet me formulen e meposhtme:
 1
 a = √ ──────────
 1 D
 ρ (── + ──)
 Є E*e
ku:
 ρ – densiteti i lengut ne kg/m3 (1000 kg/m3)
 Є – moduli i elasticitetit te lengut ne N/m2 (2*108 N/m2)
 D – diametri i brendshem i tubacionit ne m
 E – moduli i elasticitetit te materialit te tubacionit ne N/m2 (0.9*108 N/m2)
 e – trashesia e pareteve te tubacionit ne m

Vlera maksimale e uljes dhe rritjes se presionit per efekt te grushtit hidraulik do te jete:

 C
 ΔH = —— Vo
 g

 c 1420
 C= ——————— = ———————
 Є D 2*108 D

 √ 1+ —— —— √ 1+ —— ——
 E e 0.9*108 e

 Q
 Vo=—————
 0.785*D2
Me poshte po japim tabelat e llogaritjes se tubacioneve per sejcilin rast.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 20

1.Linja Kryesore Pusi Nr.2 - Pusi Nr.1,tub celiku me diameter 219.1/6.3 mm me gjatesi 605 ml.

Nr

Linja

Q

l/s

DNj

mm.

DNbr

.

mm.

Spes
e

mm.

PN

at.

L

m.

V0

m/s

H

m

Grushti hidraulik H+ΔH

m

Hp

m a
m/sek

C

ΔH
m

1 1-22 25 219.1 206.5 6.3 605 0.75 3.95

 Tot. 605 3.95

2.Linja Kryesore Pusi Nr.1–Depo 500 m3,tub celiku me diameter 219.1/6.3mm me gjatesi 2 580 ml.

Nr

Linja

Q

l/s

DNj

mm.

DNbr

.

mm.

Spes
e

mm.

PN

at.

L

m.

V0

m/s

H

m

Grushti hidraulik H+ΔH

m

Hp

m a
m/sek

C

ΔH
m

1 50 219.1 206.5 6.3 2580 1.5 76.55

 Tot. 2580 76.55

3.Linja Kryesore Pusi Nr.2–Depo 500 m3,tub celiku me diameter 219.1/6.3mm me gjatesi 3 185 ml.

Nr

Linja

Q

l/s

DNj

mm.

DNbr

.

mm.

Spes
e

mm.

PN

at.

L

m.

V0

m/s

H

m

Grushti hidraulik H+ΔH

m

Hp

m a
m/sek

C

ΔH
m

1 50 219.1 206.5 6.3 3185 1.5 76.55 189.09 265.54 432.55

 Tot. 3185 76.55

4.Linja Kryesore Pk.49(Puseta Depo Drenovice)-Pk.1 (Stacion Pompimi Rerez) me diameter DN110
PN16 me gjatesi totale 1 600 ml.

N
r.

Re
nd

or

Em
er

tim
i

 I
lin

je
s

Gj
at

es
ia

e

lin
je

s t
ub

.

Numri I
banoreve Prurja "Q" Diametri I tubit PE

PN

at
m

Sh
pe

jte
sia

V m
/s

Hu
m

bj
et

I m

/k
m

Hu
m

bj
e

gj
at

es
or

e
m

Sot Persp. Q llog
l/s

Q trans.
l/s

Q tot
l/s DNj DNb

1 49-1 1600

 5.29 110 90 16 0.83 7.5 11.85

5. Linja Kryesore Pk.1(Stacion pompimin Rerez)-Pk.96 (Depo Pobrat) me diameter DN90 , PN16 dhe
PN10 me gjatesi totale 2 271 ml.

Nr

Linja

Q

l/s

DNj

mm.

DNbr

.

mm.

Spes
e

mm.

P
N

at.

L

m.

V0

m/s

H

m

Grushti hidraulik H+Δ
H

m

Hgjeod. Hp

m a
m/sek

C

ΔH
m

m

1 1-67 3.7 90 73.6 8.2 16 1530 0.87 16.55 98.06 245.1 18.75

2 67-96 3.7 90 79.2 5.4 10 741 0.76 5.61 76.25 310.3 27.52

 Tot. 2 271 22.16 27.52 49.68 148.58 198.26

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 21

Llogaritja e Volumit te Depove
Llogaritim per secilen zone volumin e nevojshem te depove.
 Llogaritja e Depos Zona e I

Qnet = 1.550 lit/sek
Sasia e prurjes ne

depo (m3) k Sasia e daljes nga depo (m3) ± Δ
(m3 / ore) vol = 34 m3

ne ore Prog. ne ore Prog.

 ore = 1
5.58

5.58 0.359 2.00 2.0 3.58 23.5

 ore = 2
5.58

11.16 0.426 2.38 4.4 6.78 26.7

 ore = 3
5.58

16.74 0.505 2.82 7.2 9.54 29.5

 ore = 4
5.58

22.32 0.599 3.34 10.5 11.78 31.7

 ore = 5
5.58

27.90 0.712 3.97 14.5 13.39 33.3

 ore = 6
5.58

33.48 0.847 4.73 19.2 14.24 34.2

 ore = 7
5.58

39.06 1.007 5.62 24.9 14.20 34.1

 ore = 8
5.58

44.64 1.199 6.69 31.6 13.09 33.0

 ore = 9
5.58

50.22 1.428 7.97 39.5 10.70 30.6

 ore = 10
5.58

55.80 1.701 9.49 49.0 6.78 26.7

 ore = 11
5.58

61.38 2.027 11.31 60.3 1.05 21.0

 ore = 12
5.58

66.96 2.400 13.39 73.7 (6.76) 13.2

 ore = 13
5.58

72.54 2.027 11.31 85.0 (12.49) 7.5

 ore = 14
5.58

78.12 1.701 9.49 94.5 (16.40) 3.5

 ore = 15
5.58

83.70 1.428 7.97 102.5 (18.79) 1.2

 ore = 16
5.58

89.28 1.199 6.69 109.2 (19.90) 0.0

 ore = 17
5.58

94.86 1.007 5.62 114.8 (19.95) 0.0

 ore = 18
5.58

100.44 0.847 4.73 119.5 (19.09) 0.9

 ore = 19
5.58

106.02 0.712 3.97 123.5 (17.49) 2.5

 ore = 20
5.58

111.60 0.599 3.34 126.8 (15.25) 4.7

 ore = 21
5.58

117.18 0.505 2.82 129.7 (12.49) 7.5

 ore = 22
5.58

122.76 0.426 2.38 132.0 (9.28) 10.7

 ore = 23
5.58

128.34 0.359 2.00 134.0 (5.71) 14.2

 ore = 24
5.58

133.92 0.304 1.69 135.7 (2) 18.1

* Kapaciteti mbajtes
gjate oreve te
konsumit te vogel 40.18

 ** Rezerva e zjarrit 10.04
 Volumi total vol = 44 m3

* kapaciteti i mbajtjes gjate oreve te konsumit te vogel (8 ore gjate nates 22:30PM -
06:30AM)

** Rezerva e zjarrit = 20% e sasise se ujit te kerkuar ose 3.5 ore te kerkeses per uje.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 22

 Llogaritja e Depos Zona e II

Qnet = 3.610 lit/sek
Sasia e prurjes ne depo (m3)

k
Sasia e daljes nga depo

(m3)
± Δ

(m3 /
ore)

vol = 80 m3
ne ore Prog. ne ore Prog.

 ore = 1 13.00 13.00 0.359 4.67 4.7 8.33 54.8

 ore = 2 13.00 25.99 0.426 5.53 10.2 15.79 62.2

 ore = 3 13.00 38.99 0.505 6.56 16.8 22.23 68.7

 ore = 4 13.00 51.98 0.599 7.79 24.6 27.43 73.9

 ore = 5 13.00 64.98 0.712 9.26 33.8 31.17 77.6

 ore = 6 13.00 77.98 0.847 11.00 44.8 33.17 79.6

 ore = 7 13.00 90.97 1.007 13.09 57.9 33.07 79.5

 ore = 8 13.00 103.97 1.199 15.59 73.5 30.48 76.9

 ore = 9 13.00 116.96 1.428 18.56 92.0 24.92 71.4

 ore = 10 13.00 129.96 1.701 22.11 114.2 15.80 62.3

 ore = 11 13.00 142.96 2.027 26.35 140.5 2.45 48.9

 ore = 12 13.00 155.95 2.400 31.19 171.7 (15.74) 30.7

 ore = 13 13.00 168.95 2.027 26.35 198.0 (29.09) 17.4

 ore = 14 13.00 181.94 1.701 22.11 220.2 (38.21) 8.2

 ore = 15 13.00 194.94 1.428 18.56 238.7 (43.77) 2.7

 ore = 16 13.00 207.94 1.199 15.59 254.3 (46.36) 0.1

 ore = 17 13.00 220.93 1.007 13.09 267.4 (46.46) 0.0

 ore = 18 13.00 233.93 0.847 11.00 278.4 (44.46) 2.0

 ore = 19 13.00 246.92 0.712 9.26 287.6 (40.72) 5.7

 ore = 20 13.00 259.92 0.599 7.79 295.4 (35.52) 10.9

 ore = 21 13.00 272.92 0.505 6.56 302.0 (29.08) 17.4

 ore = 22 13.00 285.91 0.426 5.53 307.5 (21.62) 24.8

 ore = 23 13.00 298.91 0.359 4.67 312.2 (13.29) 33.2

 ore = 24 13.00 311.90 0.304 3.95 316.1 (4) 42.2

* Kapaciteti mbajtes gjate oreve te konsumit te
vogel

93.57

 ** Rezerva e zjarrit

23.39

 Volumi total vol = 103m3
* kapaciteti i mbajtjes gjate oreve te konsumit te vogel (8 ore gjate nates 22:30PM -

06:30AM)
** Rezerva e zjarrit = 20% e sasise se ujit te kerkuar ose 3.5 ore te kerkeses per uje

(rregullorja Shqiptare)

Nga perllogarite e mesiperme rezulton qe per furnizimin me uje te fshatit Pobrat projekti mendon
ndertimin e 2 depove.
Per zonen e pare te ndertohet nje depo me volum 50 m3
Per zonen e dyte te ndertohet nje depo me volum 100 m3

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 23

2.3.4 Llogaritja strukturore e depove

• Te Pergjithshme

Punimet e ndertimit per depon e ujit konsiston ne ndertimin e dy dhomave me volum total te ujit sipas
llogaritjeve hidraulike te dhena me lart dhe nje dhome kontrolli per administrimin e sistemit te ujit ne
kete depo. Dy dhomat do jene te ndara nga nje mur betonarme. Te gjitha ndertimet do te jene
betonarme. (Per Depon me Volum 50m3 ka vetem nje dhome uji)
Punimet e ndertimit do te konsistojne ne:

 Punime dherash per themelet (germime, linja drenazhi, etj)
 Instalimi i linjave te tubave, valvolave dhe pjeseve lidhese per hyrjen dhe daljen e tubave,

teperplotesin dhe shkarkuesin te dhoma e kontrollit.
 Punime Ndertimi i nje dyshemeje betonarmeje dhe mureve betonarmeje me trashesi

 t = 25-30 cm.
 Ndertimi i nje hidroizolimi te pershtatshem.
 Ndertimi i nje solete te re dhe kollonave betonarmeje.
 Punime ndertimi per rrethimin e zones perreth kesaj depo, etj

Punimet e dherave per themelet dhe instalimin e tubave & aksesoreve te tyre:
- Heqja e dherave, gemime per themelet e depos. Heqja e mbushjeve dhe drenimi perreth depos.
- Instalim tubash, valvolash dhe pjese speciale per hyrjen eujit, daljen e ujit, shkarkuesin dhe
teperplotesin, etj. - Linjat e tubave do te jene celik dhe do te lidhen me ane te adaptoreve me
fllanxha. Ne shtese, te gjitha valvolat e nevojshme do te instalohen sipas skemave te percaktuara. Te
gjitha materialet e tubave dhe valvolave do te sigurohen nga Kontraktori sipas standarteve ISO.
- Mbushje e te gjitha dhomave sipas progresit te instalimit te tubave dhe nevojave per mbulesen.
Punime ndertimi per dyshemene dhe muret:

 Pastrimi i dyshemese.
 Ndertimi i gropave per tubat e daljes dhe shkarkuesin.
 Ndertimi i nje shtrese betoni me pjerresi 0.5 %.
 Ndertimi i nje dyshemeje me trashesi t = 25-30 cm me beton te armuar, klasa

C30. Hekuri i armimit do te jete BSt 500.
 Instalimi i elementeve te water stopeve.
 Ndertimi i mureve betonarme me trashesi t= 25-30 cm (Betoni i armuar do te

jete i klases C30 dhe hekuri i armimit do te jete BSt 500) ne seksione jo me te
gjate se 4 metra.

Punime Ndertimi per soleten:
 Ndertimi i soletes betonarme me trashesi t = 30 cm me beton te armuar,

klasa C30. Hekuri i armimit do te jete BSt 500.
Punime ndertimi per nje hidroizolim te pershtatshem:

 Veshja e siperfaqes se brendshme te depos.
 Hidroizolmi i mbuleses betonarme per ta mbrojtur nga futja e ujrave

siperfaqesore.
Punime ndertimi per nje rrethim perreth depos & Porten metalike te hyrjes .

 Rrethim me rrjete sipas detajit.
 Porte metalike me madhesi 2 x 2 m

Punime shtese, te cilat duhen te behen pasi te kene perfunduar punimet por perpara se te vihen ne
pune dhomat, jane:
• Testet e rrjedhjeve per dhomat (ne cdo hap ne nivel prej 1 m dhe te pakten 24 ore).
• Testet e rrjedhjeve per te gjitha linjat e reja te tubave.
• Dezinfektim i te gjitha dhomave.
• Dezinfektim i te gjitha linjave te reja.
Te gjitha bashkimet e betonit do te sigurohen kundra filtrimeve me ane te bashkimeve plastike.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 24

Te gjitha linjat e tubave do te futen ne mure duke u fiksuar brenda armaturave dhe duke u pajisur me
unaza. Vetem pasi tubat te fiksohen brenda armaturave mund te behet betonimi i mureve. Cilesia e
betonit per dyshemene dhe muret do te jete C25/30/B3 (300 MN/m2). Asnje shtese nuk lejohet.
Kontraktori do te permbushe te gjitha kerkesat dhe obligimet e te gjitha klauzolave te specifikimeve te
zbatueshme ne punimet e ndertimit.
Sistemi hidraulik i depos do te perfshije:

 Tubat e hyrjes dhe pjeset e tyre lidhese
 Tubat e daljes dhe pjeset e tyre lidhese
 Tubat e shkarkimit
 Tubat e teperplotesit
 Valvola tip porte per kontrollin e ujit
 Mates Prurjesh

Llogaritjet dhe Kriteret e Projektimit do te zbatohen mbi bazen e Kodit Shqiptar te Projektimit dhe i
krahasuar me Kodin aktual Europian.
Menyrat per te percaktuar parametrat e projektit dhe metodologjine e projektimit do te pershkruhen

ne detaje si me poshte.

 Detyrat Kryesore qe do te zbatohen:

o Llogaritjet Statike dhe projekti Struktural i Depos (Dy dhomat dhe dhoma e kontrollit)

Projektuesi do te beje te gjitha llogaritjet statike (strukturale) dhe Projektin e Detajuar struktural te dy

dhomave dhe te dhomes se kontrollit duke perfshire te gjithe llogaritjet e nevojshme/ vizatimet e

detajuara / raportin teknik/ tabelat e armimit per:

• Dimensionimin e komponenteve te ndertimit .
• Kapacitetet mbajtese te te gjitha strukturave.
• Evidentimi i stabilitetit.
• Llogaritjet Strukturore.
• Specifikimet e hekurave te armimit (perfshi peshen e hekurave, dimensionet).
• Armaturat e betonit perfshi bashkimet konstruktive, bashkimet vulosese, etj.
• Vizatimet e Armimit, etj .

Per dhomat e Depos dhe Dhomen e Kontrollit, do te pregatiten projektet e detajuar per pjeset e
meposhtme:

• Dysheme
• Mure
• Soleta

Ne shtese do te shihen edhe keto detaje si:

• Lidhja e mureve me dyshemene dhe Soleten.

Duke ndihmuar ne nje kuptim me te lehte te situates se strukturave, paraqitja e rezultateve do te
behet si jo me mire. Ekspertet do te pregatisin te gjitha projektet e detajuara per dyshemene, muret
dhe bashkimet e tyre si dhe bashkimet me soleten.
Detajet ne lidhje me punimet e ndertimit do te jepen ne Vizatimet, Raportin Teknik dhe Specifikimet
Teknike te pregatitura nga ne.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 25

Gjate llogaritjeve, do te merren ne konsiderate disa tregues te projektit si:

• Bazamenti i Depos eshte shkembor, klasa 6-7 pa ujra nentokesore.
• Gjeresia e plasaritjeve shume e kufizuar ne perputhje me DIN 1045.
• Filtrimet e ujit.
• Hekuri i Armimit do te jete BSt 500.
• Cilesia e betonit per muret, dyshemene, soleten do te jete C25/30.
• Kushtet e ngarkeses te barabarta me 25 KN/m2.
• Sizmiciteti sipas standarteve Shqiptare (Rrisk i larte - 8 shkalle Rihter).
• Mbulesa minimale e hekurave te armimit me beton eshte 40 mm .
• Trashesia minimale e mureve dhe dyshemese do te jete 25 cm.
• Trashesia minimale e soletes do te jete 25 cm.

Gjithashtu, do te shqyrtohen edhe keto raste:

• Depo e re e zbrazur nga uji.
• Depo e re e mbushur plot me uje.
• Nje dhome e mbushur plotesisht me uje por jo e gjithe depo e mbushur.

Kushtet e dherave ne terren jane shume te mira. Bazuar ne te dhenat gjeologjike bazamenti nen
depo eshte i perbere nga material me nje rezistence sforcimesh te madhe. Duke qene se sforcimet
aktuale qe ndikojne ne bazament nga strukturat jane me poshte se sforcimet e dherave, sjellja e
bazamentit do te konsiderohet elastike dhe influenca e bazamentit mbi strukturen do te merrrt ne
llogari gjate modelimit me ane te modelit Winkler.
Ne lidhje me burimet qe do te vendosen ne cdo nyje te rrjetes se themeleve, asnje testim nuk do te
zbatohet tek hyrjet e koeficientit te reagimit elastik Winkler. Ne vend te saj disa te dhena te peraferta
mbi pergjegjesine elastike te bazamentit te siguruar nga literatura do te perdoren per te simuluar
sjelljen e dherave nen rezervuar. Duke patur nje presion shume te ulet te depos mbi token do te
verifikohen vetem zhvendosjet diferenciale te dyshemese.
Klima ne Rrethin e Beratit eshte e tipit mesdhetar e karakterizuar nga dimer i bute dhe vere e nxehta.

Temperatura mesatare vjetore eshte 18 grade Celsius dhe reshjet mesatare vjetore jane afro 700

mm. Temperatura me e ulet eshte ne Janar (0-5 grade Celsius) dhe temperatura me e larte eshte ne

korrik (25–35 grade celsius).

Zona eshte nje zone sizmike aktive me paqendrueshmeri konstante tektonike.

Depot do te jene betonarme. Keshtu materialet kryesore qe do te merren ne konsiderate gjate
llogaritjeve jane betoni dhe hekurat e armimit.
Vetite mekanike te betonit te perdorur per llogaritjet jane ato qe i korrespondojne betonit te klases
C25/30/B3. Betoni do te kete gjithashtu edhe veti kundra rrjedhjeve per te mbrojtur rezervuarin nga
filtrimet e ujit nen presionin e tij.
Presioni per tu marre ne konsiderate do te jete shume modest duke qene se lartesia e pergjithshme e
depos do te jete vetem 4.0 m, keshtu qe presioni aktiv ne dysheme dhe presioni maksimal ne muret
nuk shkon me shume se 0.5 bar.

Po ashtu edhe per hekurin, do te mendohet te perdoret hekur per armime konvecionale me sforcime
ne fushe jo me pak se 500 MPa (BSt 500) dhe qe ka veti shume te mira qendrueshmerie.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 26

• Metoda e Llogaritjeve

Teknika e modelimit me elemente te fundem do te pershtatet ne softin e analizes strukturale SAP

2000, Version 9 i perdorur per berjen e analizes strukturale. Modeli gjeometrik do te pregatitet si jo

me mire ne marrjen e planit ndertimor te strukturave duke marre ne konsiderate trashesine e

elementeve te ndryshem strukturale si me poshte:

Dyshemeja:
• Shtrese e re betoni me pjerresi 0,5% (C8/10; trashesia mesatare 5cm - 15cm).
• Dysheme e re betonarme (C25/30/B3; trashesia: 30 cm).

Muret:
• Mure te rinj betonarme (C25/30/B3; trashesia 35cm).
• Lartesia e mureve ne piken me te ulet: h = 4-4.5 m.

Soleta: Solete e re betonarme (C25/30/B3; trashesia 30 cm).

Ngarkesat kryesore qe veprojne mbi strukturat jane ngarkesat statike te shkaktuara nga pesha e
gravitetit te tyre, pesha e gravitetit te materialeve mbi solete, nga materialet mbushese perreth
mureve dhe presioni i ujit qe vepron normal me siperfaqen e murit dhe soleta e poshtme. Ngarkesat
dinamike te shkaktuara nga levizjet sizmike te tokes jane marre ne konsiderate.

Kushtet e ndryshme te ngarkesave do te merren ne konsiderate. Pesha e pjeseve te betonit do te
llogaritet automatikisht nga programi (SAP 2000). Veprime te tjera si pesha e mbuleses shtese te
soletes perfshire mbulesen e armimit te dyshemese do te perfshihen ne nje kusht ngarkesash te
ndare te barabarte me 25KN/m2.
Ne menyre qe te merret ne konsiderate fakti se presioni i mbushjes me dhe ne pjeset perreth
rezervuarit nuk eshte aktiv, ky presion i tokes do te konsiderohet normal tek siperfaqja e murit i ndare
duke e konsideruar si nje kusht ngarkese te ndare. E njejta gje do te behet per presionin hidrostatik te
ujit ne depo. Duke qene se depo mund te jete plot ose bosh, presioni i ujit do te konsiderohet si nje
ngarkese e detyrueshme ne kushtet e ngarkeses se ndare. Ngarkesa e detyrueshme mbi soleten do
te merret ne konsiderate nga perfshirja e peshes kryesore te ngarkeses duke vepruar mbi solete.
Te gjitha veprimet permanente dhe veprimet e detyrueshme jane shumeplaneshe sipas faktoreve te
sigurise respektive ne lidhje me kodin e referuar te projektit.
Ketu do te merret ne konsiderate qe Berati eshte nje rajon me sizmicitet te larte. Per kete arsye,
veprimi sizmik do te merret ne konsiderate gjate llogaritjeve. Ngarkesat sizmike do te konsiderohen
qe veprojne vecmas ne dy drejtime pingule duke qene paralel me akset e mureve te depos.
Rezultatet e analizave sizmike do te qene te kombinohen me llogaritjet e analizave statike me ane te
formulave te kombinimit te ngarkesave.
Kushtet e ngarkesave te ndryshme (statike dhe dinamike) do te perdoren ne veprime te njejta dhe
efektet e kombinuara te tyre do te llogariten per te na dhene rezultatin final. Situatat e ndryshme te
nivelit te ujit ne depo do te merren ne konsiderate per te simuluar me mire sjelljen e strukturave nen
ngarkesa statike dhe dinamike (sizmike). Llogaritjet do te zbatohen bazuar ne Kushtet Teknike
Shqiptare dhe krahasuar me Kodin Europian.

• Llogartije Strukturale

Bazuar ne eksperience, forcat e brendshme qe zhvillohen ne prerje do duhet te jene me pak se
kapaciteti mbajtes i mureve. Momenti perkules ne dysheme te jete me i ulet se kapaciteti mbajtes ne
termat e momentit. Dyshemeja do te jete e ngarkuar me pak se kapaciteti mbajtes.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 27

Momenti maksimal perkules rezulton te jete ne seksionin me te ulet te murit. Bazuar ne llogaritjet per
betonin B25/30 dhe hekurin BSt500, si dhe duke marre ne konsiderate trashesine e fundit te murit ,
zona e armimit rezulton te jete brenda standarteve.
Te njejtat llogaritje mund te derivohen per soleten. Vlera e momenteve perkules jane te ulta pervec
zones afer pikes se kontaktit te soletes. Ne zona te vecanta, vlera e momentit perkules rritet. Aq me
teper ne hapsiren ndermjetese te soletes, momenti perkules eshte me i ulet dhe zona e armimit te
kerkuar eshte me e ulet se ajo e parashikuar. Asnje problem nuk ekziston ne lidhje me puncingun
duke qene se kapaciteti mbajtes i seksionit e kalon vleren e ngarkeses aksiale te transmetuar ne
mure.
Forcat e brendshme te zhvilluara ne prerjen e mureve jane shume me poshte se kapciteti mbajtes.
Zona e llogaritur per hekurat e armimit eshte me poshte se minimumi i lejuar nga normat.

2.3.5 Testet dhe Disinfektimi i Depos
Papershkueshmeria e dhomave te ujit eshte nje karakteristike e rendesishme per ndertimin e depove.
Per kete arsye, testi i papershkueshmerise eshte nje obligim per pranimin e ndertimit dhe nje kerkese
per kalimin nga faza e ndertimit ne fazen e operimit.
Testi i papershkueshmerise duhet te behet sipas DVGW, fleta e punes W311, duke perfshire te gjitha
punimet shtese
Testet duhet te zbatohen perpara ndonje lyerje apo mbrojtje te siperfaqes dhe pa mbulesen e
mbushjes apo ndonje mbushje tjeter. Sistemi i drenazhit do te jete ne funksion. Dhomat e ujit do te
mbushen avash avash me uje te pijshem. Ne eshte e nevojshme ceshtje te mekanikes se dherave
dhe te statikes speciale do te merren ne konsiderate.
Para fillimit me testet aktuale, dhomat e ujit do te mbahen te mbushura plot te pakten nje jave deri tek
niveli i teperplotesit. Kjo do te beje qe thithja e ujit te betonit nuk ka efekt tek rezultatet e testit. Gjate
kesaj periudhe, dhoma e ujit duhet te jete e mbyllur dhe e vulosur per te perjashtuar influencat gjate
matjeve. Masat operuese duhet te mbrojne funksionimin e pjeseve te projektuara per mbushjen dhe
zbrazjen.
Ekzaminime vizuale te elementeve te jashtem te depos dhe observimi i nivelit te ujit tek dhomat e
depove jane pjese e testit te papershkueshmerise. Ekzaminimet vizuale perfshijne percaktimin e
vendndodhjes se rrjedhjes se mundshme ne siperfaqen e murit dhe bashkimet si dhe ne percaktimin
e ujit ne pajisjet hidraulike dhe ne pusetat grumbulluese te poshtme dhe ne drenazhin perreth. Kjo
lejon lokalizimin dhe percaktimin e shkakut per rrjedhjen ne strukture.
Matjet e nivelit te ujit ne dhomat e ujit duhet te zbatohen ne shkallet fikse ne fillim dhe ne fund te
periudhes se ekzaminimit. Matjet ne distance duke perdorur nje pike fikse japin nje shtese por jo nje
metode matje precize. Avullimi ne dhomat e ujit eshte shume i ulet dhe mund te neglizhohet gjate
testit te papershkueshmerise.
Testi i papershkueshmerise quhet i suksesshem ne se plotesohen tre kerkesa:

- Nuk shikohet asnje rrjedhje e ujit jashte siperfaqes.
- Nuk ka zhurma te futjes se ujit .
- Nuk ka ulje te matshme te nivelit te ujit gjate nje testi prej 48 oresh.

Linja do te testohet ne nje presion te urdheruar nga Konsulenti. Konsulenti do te marre ne
konsiderate per lartesine e presionit te testit, diferencen e nivelit te tokes pergjate linjes. Presioni ne
linje nuk do te rritet deri 24 ore pasi te jete kompletuar mbushja. Presioni do te rritet gradualisht dhe
avash deri sa te shkoje tek presioni i kerkuar. Testi do te behet sipas standartit Europian EN 805. Nje
protokoll i testeve do te pregatitet.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 28

2.3.6 Llogaritja e rrjetit shperndares

Per llogaritjen hidraulike te linjave do te perdoret formula Hazen-Williams si me poshte:
 Q1.85

 H = 10.86 ————— L
 C1.85*D4.87

ku:
 Q – prurja llogaritese, m3/s
 H – humbjet gjatesore, m
 D – diametri i brendshem i tubacionit, m
 C – kofiçienti Hazen Willams, C=130 per tubin e polietilenit
 L – gjatesia e linjes se dergimit, m

Llogaritja e grushtit hidraulik ne tubacionin e dergimit eshte e rendesishme per te njohur presionin maksimal ne
tubacion. Grushti hidraulik lind me ndalimin e menjehershem te punes dhe me nje lekundje te presionit ne
tubacion duke u ulur fillimisht dhe duke u ngritur.
Shpejtesia e vales se grushtit llogaritet me formulen e meposhtme:

 1
 a = √ ──────────
 1 D
 ρ (── + ──)
 Є E*e

ku:
 ρ – densiteti i lengut ne kg/m3 (1000 kg/m3)
 Є – moduli i elasticitetit te lengut ne N/m2 (2*108 N/m2)
 D – diametri i brendshem i tubacionit ne m
 E – moduli i elasticitetit te materialit te tubacionit ne N/m2 (0.9*108 N/m2)
 e – trashesia e pareteve te tubacionit ne m

Rrjeti shperndares eshte llogaritur i sistemit te hapur, i cili do te furnizoje banoret nga degezimi i çdo
familje, qe do te lihet ne puseten e perbashket per grupe familjesh, nga ku secila familje do te marre
ujin me shpenzimet e veta, ne piken e lidhjes ne pusete. Eshte parashikuar vendosja e kontatoreve ne
daljen e depove per matjen e prodhimit te ujit ndersa vendosja e kontatoreve per çdo familje per
matjen e konsumit do te behet nga vete konsumatoret, sipas porosise se komunes.
Tubacionet jane perdorur ato te polietilenit, ashtu siç eshte dhene ne detyren e projektimit. Koficienti i
jo uniformitetit eshte marre k=1.8.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 29

LLOGARITJA E TUBACIONEVE ZONA I
N

r.
Re

nd
or

Em
er

tim
i

 I
lin

je
s

Gj
at

es
ia

e

lin
je

s t
ub

.

Numri I
banoreve Prurja "Q" Diametri I tubit PE

PN

at
m

Sh
pe

jte
sia

V m
/s

Hu
m

bj
et

I m

/k
m

Hu
m

bj
e

gj
at

es
or

e
m

Sot Persp. Q llog
l/s

Q trans.
l/s

Q tot
l/s DNj DNb

1 125-43 371.36 56 83 0.403 0.403 50 44.0 10 0.27 2.04 0.80

2 170-43 103.67 28 42 0.204 0.204 40 35.2 10 0.23 1.76 0.20

3 174-43 104.10 38 56 0.272 0.272 50 44.0 10 0.18 1.04 0.14

4 43-41 44.49 0.879 0.879 125 110.2 10 0.10 0.10 0.005

5 166-41 101.31 44 65 0.320 0.320 50 44.0 10 0.21 1.33 0.14

6 41-34 193.90 1.199 1.199 125 110.2 10 0.13 0.18 0.04

7 162-34 188.00 35 52 0.252 0.252 40 35.2 10 0.26 2.64 0.52

8 34-21 315.11 28 42 0.204 1.451 1.655 125 110.2 10 0.17 0.31 0.10

9 153-21 342.08 66 98 0.478 0.478 50 44.0 10 0.30 2.80 1.00

10 21-109 257.95 60 89 0.432 2.133 2.565 125 110.2 10 0.27 0.73 0.20

11 138-109 74.42 28 42 0.204 0.204 40 35.2 10 0.21 1.75 0.14

12 109-105 123.44 2.769 2.769 125 110.2 10 0.29 0.85 0.11

13 135-105 271.59 38 56 0.271 0.271 40 35.2 10 0.28 2.96 0.79

14 105-1 332.50 92 137 0.670 3.040 3.710 125 110.2 10 0.39 1.45 0.50

 2,823.92
51

3 762 3.710

LLOGARITJA E TUBACIONEVE ZONA II

N
r.

Re
nd

or

Em
er

tim
i

 I
lin

je
s

Gj
at

es
ia

e

lin
je

s t
ub

. Numri I
banoreve Prurja "Q" Diametri I tubit

PE

PN

at
m

Sh
pe

jte
sia

V m
/s

Hu
m

bj
et

I m

/k
m

Hu
m

bj
e

gj
at

es
or

e
m

Sot Persp. Q llog
l/s

Q
trans.

l/s

Q tot
l/s DNj DNb

1 385-224 570.16 75 112 0.545 0.545 50 44.0 10 0.36 3.64 2.18

2 419-391 504.79 40 60 0.292 0.292 50 44.0 10 0.19 1.15 0.61

3 433-391 94.87 30 44 0.216 0.216 40 35.2 10 0.22 1.95 0.20

4 428-391 168.64 50 74 0.360 0.360 50 44.0 10 0.24 1.69 0.300

5 391-243 83.57 0.868 0.868 75 66.0 10 0.26 1.20 0.11

6 277-243 640.02 30 44 0.216 0.216 40 35.2 10 0.23 1.95 1.30

7 243-224 365.34 120 178 0.866 1.084 1.950 75 66.0 10 0.57 5.40 2.06

8 224-218 102.47 2.495 2.495 75 66.0 10 0.73 8.49 0.92

9 358-218 210.81 50 74 0.360 0.360 50 44.0 10 0.24 1.69 0.17

10 218-203 310.54 2.855 2.855 75 66.0 10 0.84 10.90 3.55

11 347-203 81.74 25 38 0.185 0.185 40 35.2 10 0.19 1.46 0.13

12 203-198 104.43 3.040 3.040 75 66.0 10 0.90 12.24 1.34

13 342-198 193.07 50 74 0.360 0.360 40 35.2 10 0.37 5.00 1.02

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 30

14 198-187 215.18 50 74 0.360 3.400 3.760 75 66.0 10 1.10 18.15 4.10

15 333-187 172.02 50 74 0.360 0.360 40 35.2 10 0.37 5.00 0.90

16 187-185 33.85 4.120 4.120 75 66.0 10 1.21 21.50 0.76

17 53-55 61.40 20 30 0.145 0.145 40 35.2 10 0.15 0.93 0.60

18 322-55 175.73 50 74 0.360 0.360 40 35.2 10 0.37 5.00 0.92

19 55-60 130.63 25 38 0.185 0.505 0.690 50 44.0 10 0.45 5.63 0.77

20 309-60 120.53 25 38 0.185 0.185 40 35.2 10 0.19 1.46 0.18

21 60-72 282.72 75 111 0.540 0.875 1.415 63 55.4 10 0.59 6.93 2.06

22 303-72 73.49 25 38 0.185 0.185 40 35.2 10 0.19 1.46 0.11

23 72-75 73.64 1.600 1.600 75 66.0 10 0.47 3.73 0.30

24 298-75 110.17 25 38 0.185 0.185 40 35.2 10 0.19 1.46 0.17

25 75-77 40.99 1.785 1.785 75 66.0 10 0.53 4.57 0.20

26 292-77 51.41 40 60 0.292 0.292 40 35.2 10 0.30 3.40 0.19

27 77-79 58.09 2.077 2.077 77 66.0 10 0.61 6.05 0.37

28 289-79 124.23 30 44 0.216 0.216 40 35.2 10 0.22 1.95 0.25

29 79-185 135.79 50 74 0.360 2.293 2.653 75 66.0 10 0.78 9.50 1.360

30 185-93 200.33 40 60 0.292 6.773 7.065 110 96.2 10 0.97 9.27 1.95

31 536-509 468.37 37 55 0.268 0.268 40 35.2 10 0.28 2.90 1.43

32 569-563 114.65 15 22 0.108 0.108 40 35.2 10 0.11 0.54 0.07

33 572-563 63.75 15 22 0.108 0.108 40 35.2 10 0.11 0.54 0.04

34 563-509 23.88 0.216 0.216 40 35.2 10 0.22 1.95 0.50

35 509-479 626.33 35 52 0.252 0.484 0.736 50 44.0 10 0.49 6.57 4.32

36 562-479 179.01 15 22 0.108 0.108 40 35.2 10 0.11 0.54 0.10

37 479-457 523.75 50 74 0.360 0.844 1.204 90 79.2 10 0.24 0.90 0.50

38 554-457 145.24 25 36 0.175 0.175 40 35.2 10 0.18 1.32 0.20

39 457-446 212.00 1.379 1.379 90 79.2 10 0.28 1.16 0.26

40 545-446 115.53 15 22 0.108 0.108 40 35.2 10 0.11 0.54 0.07

41 446-93 298.25 1.487 1.487 90 79.2 10 0.30 1.33 0.42

42 539-93 90.92 15 22 0.108 0.108 40 35.2 10 0.11 0.54 0.05

43 93-96 75.44 8.660 8.660 110 96.2 10 1.19 13.50 1.07

 8,427.77 1197 1778 8.660

3.VLERESIMI I NDIKIMIT NE MJEDIS

Relacioni Teknik i Vleresimit te Ndikimit ne Mjedis
Për objektin: “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli

Kerkesa për VNM (Vleresimi i Ndikimit ne Mjedis)
Një Vleresim i Ndikimit në Mjedis është një proces i nevojshem studimi që përdoret për të identifikuar
impaktet negative dhe pozitive të aktivitetit të Projektit. Studimi përfshin identifikimin e impakteve
potenciale që vijnë si rezultat i implementimit të aktivitetit si dhe masat monitoruese dhe
përmirësuese për të eleminuar/reduktuar efektet negative. Përgatitja e VNM përfshin pjesmarrjen e të

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 31

gjithë aktorëve në projekt (administratorët lokalë, të zgjedhurit e Pushtetit Lokal, banorë të zonave që
preken, perfituesit, kompanitë e desinjimit, financuesit dhe menaxheret e aktivitetit).

Ndikimet e mundëshme në Mjedis

Ndryshimet e regjimit ujor

Në zonen e ujësjellësit ka disa takime me trupat ujorë: kanale kulluese, ujitse, ujësjellsa të tjerë,
pellgje , por duke qënë se ujësjellsi transporton ujë të pijshëm ndikimi është pothuaj zero. I vetmi
kërcënim konsiston në faktin se gjatë ndërtimit do të këtë procese të cilat ndikojnë në cilësinë e
ujërave sipërafaqësorë dhe nëntokësorë.

Shpyllëzimi

Dëmtimi i vegjetacionit pyjor, livadhor dhe shkurrreve mesdhetare sidomos në disa zona është faktor
çrregullues mjaft i rrezikshëm. Nga traseja e kanalit do të ketë një skarifikim prej rreth 2 metrash te
shtresës së sipërme të sipërfaqes së tokës si dhe vegjetacionit. Për më teper, kanali i ujësjellsit do të
lërë gjurmë në sipërfaqe i mbuluar me dhe të shkrifët ai bëhet objekt i erozionit edhe sepse ai do të
jetë në një vijë me gjatësinë. Kjo ceshtje mund te jete problematike per zonat e parashikuara per
ndertimin e Rezervuarave te cdo zone.
 Prishja e te mbjellave

Eshte pergjegjesi e Pushtetit Lokal perkates te siguroje ”te drejten e kalimit” per te mos penguar
vazhdimin e punimeve dhe per te zbutur ndonje dem ekonomik, qe mund t’ju shkaktohet banoreve.
Ndikimi në ujërat sipërfaqësore

Nga veprimtaria e ndërtimit të ujësjellsit, sigurimit të inerteve dhe e transportit, pritet që të ketë shtim
të sasive të materialit pluhuror dhe kokrrizor. Gjatë reshjeve të shiut një pjesë e këtij materiali, si edhe
e tokës së shkrifët ka për t’u shpëlarë dhe përmes rrjedhave të përkohshme do të kalojë në
përrenjtë/kanalet e zonës përreth duke rritur përmbajtjen e lëndëve pezull të ujërave të tyre. Një pjesë
tjetër e këtyre materialeve do të transportohet nëpërmjet sistemit të çarjeve me anën e ujit të infiltrimit
në thellësi të shkëmbinjve gëlqerorë.

Ndikimi në ujërat nëntokësore

Segmenti i ujësjellsit do të kaloje në flishe, argjila dhe shkembinj gelqerorë me çarje dhe në mjaft
sektorë edhe të karstëzuar. Kuptohet që heqja e kores së sipërme të tokës argjilore do të krijojë
kushte për një përparim edhe më të madh të dukurisë së karstit në shtrirje e në thellësi. Ky
intensifikim i qarkullimit të ujit në thellësi të gëlqerorëve, do të ndikojë nga ana e vet në intensifikimin
e procesit të karstit, pra dhe të krijimit të kushteve për një infiltrim gjithnjë e më të madh të ujërave
atmosferike drejt ujërave nëntokësore. Punimet afër kanaleve, dhe/ose mbi to ndikon në cilësinë e tij
për pasojë e mbetjeve solide të diametrave të ndryshëm.

Ndikimi në tokë/shkëmb

Veprimtaria e ndërtimit të ujësjellsit do të ndikojë së pari drejtpërdrejt në tokë dhe në formacionet ku
do te kaloje.

Erozioni i tokës
Nisur nga nivelet e punimeve parashikohet që të ketë ndikime të aspekteve të erozionit, edhe pse në
nivele të kufizuara. Largimi i shtresës bimore do të ndikojë edhe në erozionin ujor. Era ka për të
larguar materialin e imët që mund të mbetet pas heqjes së tokës ose që do të grumbullohet në
sektorë të ndryshëm të terrenit.

Ndikimet nga zhurmat

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 32

Zhurmat do të shkaktohen kryesisht nga lëvizjet e makinerive të hapjes trasesë dhe vet kanalit deri
në 2 meter thellësi dhe transportit të materialeve. Ndikimi i zhurmave në faunën e zonës mendojmë
që nuk do të jetë e madhe.

Ndikimet nga pluhuri në cilësinë e ajrit
Gjatë ndërtimit do të gjenerohet pluhur, ndonse me sasi relativisht të vogla, do të ketë ndikim në ujë,
bimë dhe kafshë. I ndodhur përgjithësisht jashtë qendrave të banuara, ndikimi i tij në shëndet do të
jetë i ulët ose inekzistent.

 Aspektet pozitive të ndikimit në mjedisin human
Zona do të ketë permiresim te dukshem te furnizimit me uje. Me nje sasi të mjaftueshme uji, zhvillimi
do të jetë normal si të gjitha sitet e Rajonit (brënda dhe jashtë kufirit shtetëror).

Faktorët e rrezikut mbi florën dhe faunën

Volumi i punimeve është relativisht i vogël dhe, në varësi të kapaciteteve të kompanisë ndërtuese, do
të zgjatë vetëm disa muaj. Megjithë kohën e shkurtër dhe makineritë e pakta ka të ngjarë që punimet
ndërtuese të ndikojnë mbi specie të rralla të caktuara, veçanërisht nëpërmjet shqetësimit gjatë
periudhës së riprodhimit. Plani i Zbatimit te Projektit te furnizimit me uje duhet të përfshijë një
program monitorimi gjithëpërfshirës për rreziqet potenciale mbi ekosistemin dhe udhëzime për
menaxhimin mjedisor për kontraktorët me praktika të mira ndërtimi që të parandalohet, minimizohet
dhe lehtësohet dëmi mjedisor.

Përmbledhje e masave per eleminimin e ndikimeve ne mjedis
Aktiviteti Impakti Masat për zbutjen e

ndikimeve
Monitorimi që
kërkohet

Planifikimi i Projekit dhe Faza e Projektit
Vlerësimi i
ujësjellesit
ekzistues dhe
Projekti i ndertimit
te nje rrjeti tubash
të ri (me kapacitet
më të lartë) dhe
rezervuaresh te
rinj.

Nuk ka në këtë faze
ndjeshmëri mjedisore
por është e
rëndësishme që të
parashihen impaktet
potenciale për të
marrjen e masave të
përmirësimit dhe
monitorimit.

Sigurimi i
bashkëpunimit midis
ekipeve te projektit
dhe vleresimit
mjedisor.
Përdorimi i një
”Environmental
Checklist” është i
domosdoshëm që në
planifikim.

Vizitë paraprake në
terren dhe biseda
me autoritetet lokale
janë të nevojshme.

Faza e ndërtimit
Modifikimi i
sipërfaqes së tokës
si rezultat i rrugeve
që do të hapen
provizorisht për të
transportuar
materialet gjatë
fazes së
zëvendësimit.

Modifikimi i

Dëmtim i sipërfaqes
dhe kompaktësimi i saj.
Rreziku nga erozioni
rritet duke transportuar
granula dhe grimca
toke drejt pellgjeve
ujore.

Dëmtim i të mbjellave

Rigjenerimi i bimësisë
ekzistuese dhe/ose
zëvëndësim i tyre me
bar pas përfundimit të
punimeve. Sipërfaqet e
shkelura nga makinat
dhe mjetet e tjera të
rënda të rehabilitohen.

Kujdes i lartë në fusha
për të bërë sa më pak

Monitorimi i
sipërfaqeve të
dëmtuara dhe atyre
që do të
rehabilitohen në
fund të projektit.
Drenazhet natyrore
/artificialë të
funksionojne si më
parë dhe të mos
ketë erozion.

Monitorim gjatë

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 33

sipërfaqes së tokës
si rezultat i
sheshimit të
trasesë së kanalit
dhe vet kanalit.

të fermerve në zonat e
kultivuara dhe i
sipërfaqeve kullosore
dhe pyjore në zonat
kodrinore.

Dëmtim i rrjetit të
kanaleve ujitse dhe
infrastrukturës tjetër
bujqësore (tuba ujitjeje,
sisteme ujitje ne formë
shiu, tunele serash).

Dëmtim/mbushje me
dhe të kanaleve
kulluese dhe/ose
tombinove që sigurojnë
funksionimin normal të
mbikalimeve dhe
rrjedhave ujore.

Zhurmat do të jene
prezente gjate ndërtimit
(hapje traseje, sheshim
dhe germim).

Pluhuri dhe gazet që
emetohen nga puna e
mjeteve të rënda apo
transportit.

dëmtime në të mbjella.
Të respektohet projekti
për zonën e punimeve
dhe procedurat e
gërrmimit të kanalit.

Në cdo kryqëzim të
ujesjellsit me kanale
ujitse do të vërehen
shëmbje të bankinave
prej dheu ose betoni.
Kujdesi duhet të jetë
maksimum dhe të
bëhet direkt me
zëvëndesimin e tubove
edhe rregullimet e
bankinave.

Kujdes me dheun që
del nga germimet
sipërfaqësore dhe
kanalit. Do të bëhet
rehabilitim menjeherë i
mbushjeve me dhe të
kanaleve kullues dhe
rrjedha te jete normale
dhe pa probleme
përmbytjeje dhe
rrjedhje të ujit.
Të ndërtohet një grafik
punimesh dhe te
respektohet duke
eleminuar oret e
pushimit të drekes dhe
mbrëmjeve.

Të laget traseja aty ku
pluhuri eshte intensiv
dhe kontrollohet
gjëndja e mjeteve të
transportit dhe
punimeve

ndërtimit. Në fund të
projektit duhet të
krahasohen
dëmtimet e bëra
(direkt nga
rimbursimet e
kryera) dhe
planifikimi sipas
projekt design.

Monitorim gjatë
gjithë gjatësisë së
ujësjellsit për
rehabilitimin komplet
te rrjetit të kanaleve
ujitse (ne cdo rast që
ndërtimi i ujësjellsit
ka ndërhyrje –
piketakime dhe
kryqëzime)

Monitorimi
paralelisht i
punimeve dhe i
menjehershem pas
përfundimit të
punimeve të
ndërtimit.

Ndalon puna
menjëherë dhe vihet
ne dijeni pergjegjesi
i punimeve, i cili nga
ana e tij vë ne dijeni
autoritetetet
respektive ne Berat.

Monitorim për
zbatimin e orareve
të punimeve nga
kontraktori dhe ARM
e Beratit.

Rritja e erozionit
sipërfaqësor si
rezultat e

Ndikim në hidrologjine
dhe në burimet ujore
për shkak të

Të sigurohen që të
gjitha modifikimet e
bëra që mund të

Kontroll të një pas
njëshëm në gjithë
gjatësinë e kanaleve

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 34

gërrmimeve në
linjat e ujësjellsit

ndryshimeve në
drenimin/rrjedhjen
lokale të ujit dhe
përmbytje të terreneve
të afërta.

shkaktojnë rritjen e
erozionit të eleminohen
tërësisht sipas një plani
masash rehabilituese
të parashikuar që në
fillim të punimeve.

të ujësjellsit

Gërrmime të thella
gjatë ndërtimit të
kanalit, depove dhe
stacioneve të
shpërndarjes .

Ndikim në biodiversitet
për shkak të largimit të
shtresës sipërfaqësore
të tokës dhe
mikrofauna dhe fauna
e cila ndodhet në
thellësinë e kanalit.
Humbje të mundshme
të specieve të florës
dhe faunës locale.

Të sigurohen që
shtresa e sipërme e
tokës të ripërdoret për
rehabilitimin e
sipërfaqeve të
skarifikuara dhe të
kanalit.

Verifikim që
rehabilitimi mjedisor
është bërë korrekt
dhe në se është e
nevojshme të
rregullohen hapsirat
dhe të rimbillen
specie bimore
lokale.

Gjenerimi i
mbetjeve të ngurta
: zhavorr, rëre, llaçi,
dërrasa, etj

Ndikim në ndotje e
vendeve të shesheve
të ndërtimit për shkak
mbetjeve të ngurta,
vajra motorash, etj.

Të sigurohemi për
personel të trajnuar të
cilët do të kujdesen për
depozitimin e mbetjeve
si dhe pajisjet e
domsodoshme të
siguruara nga
kompania ndërtuese.

Te sigurohemi që
mbetjet solide ose të
tjera ndotëse të jene
grumbulluar,
transportuar dhe
depozituar konfrom
rregullave.

Konkluzione
Analizat e mësipërme nuk nxjerrin në pah ndonjë impakt negativ ose ndikim mbi ujin
nëntokësor/akuiferët dhe mbi ndonjë prej instalimeve që lidhen me furnizimin e ujit të vendbanimeve.
Gjate zbatimit te projektit duhet te merren ne konsiderate te gjitha opinionet e dhena ne kete studim
ne lidhje me masat monitoruese qe duhet te ndermerren gjate zbatimit te punimeve.

4. RAPORTI TOPOGRAFIK

JV “Bashkim MATA” @ “DERBI-E”sh.p.k. ka kryer matjet topografike per te gjithe rrjetin e
ujesjellesit si ate kryesor dhe shperndares te fshatit Pobrat.
Pikat dhe koordinatat konkrete ku ne kemi vendosur bazën e GPS-it tonë janë te dhena ne
planimetrite perkatese.
Saktësia e realizuar në matje me GPS-in tonë është +- 1 cm në plan dhe +- 1.5 cm në kuotat për
një rreth me rreze 5 000 metra (ose diametër 10 000 metra). Kjo saktësi është maksimalisht e
mjaftueshme për kërkesat teknike të projektit.
Në të gjithe zonen e rilevuar ne kemi vendosur disa pika të forta me gozhde betoni dhe kunja hekuri
të cilat do të shërbejnë gjatë zbatimit të projektit (pikat poligonale).
 Këto pika poligonale u shfrytëzuan njëkohësisht për gjithe rilevimin e zones.
Koordinatat planimetrike dhe altimetrike të këtyre pikave janë të paraqitura në fletet përkatëse,si dhe
ne nje tabele te permbledhur.
Vendi ku do te ndertohet objekti eshte ne pronesi te Komunes Berxulle.
Rilevimi eshte realizuar ne kete menyre:
Si fillim qe ne momentin e pare eshte bere rikonjicioni i zones dhe eshte vendosur per menyren e
kryerjes se ketij proçesi. Duke menduar qe te dhenat topografike do te jene sipas rrjetit koordinativ
shteteror eshte filluar me grumbullimin e materialeve te nevojshme per transformimin e te dhenave

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 35

tona ne kete rrjet. Keshtu nga hartat 1:25 000 te zones jane identifikuar pikat e triangolacionit
Shqiptar dhe jane marre te dhenat nga Instituti Topografik Ushtarak per keto pika si dhe listen e
reperave dhe te markave ne kete zone. Me pas eshte zhvilluar nje rrjet poligonal i mbeshtetur ne keto
pika dhe duke perdorur teknologjine GPS. Me nje GPS baze dhe tre recivitor GPS eshte ndertuar nje
rrjet trekendeshash per te llogaritur koordinatat e pikave te poligonit ne menyren me te sakte te
mundur. Llogaritja e pikave poligonale te matura me GPS per çdo pike eshte skicuar nje vizatim per
te treguar vendndodhjen e pikes ne lidhje me objekte fikse dhe e shoqeruar me fotografi dixhitale, kjo
do te perbej monografine e pikave poligonale.
Gjithashtu jane fiksuar ne terren pikat fikse te fillimit dhe te mbarimit te rrugeve si dhe pika te tjera te
rendesishme qe jane gjykuar te domosdoshme.
Te gjitha pikat e rilevuara ne terren jane te regjistruara me kode speciale ne memoriet e brendshme
te instrumentave te perdorura nga ana jone. Pikat e regjistruara ne terren jane transferuar ne
kompjuter me programet e realizuara perkatesisht per kete proces. Me vone te gjitha pikat jane
perpunuar dhe u be krijimi i hartes dixhitale ne shkalle reale ne kompjuter. Ne terren jane rilevuar te
gjitha pikat karakteristike per te pozicionuar te gjitha detajet. Rendesi te veçante i eshte kushtuar
pozicionimit te detajeve si: ndertimet e ndryshme civile, elementet e infrastruktures, (rrjeti elektrik,
telefoni, ujesjelles) etj. Programi qe eshte perdorur ka te vizatuar te gjithe elementet planimetrik. Te
dhenat finale jane “file” dwg si dhe nje Model i Terrenit ne forme dixhitale ne formatin DXF per
projektimin e rrugeve me programet perkatese. Te dhenat dixhitale permbajne te gjitha linjat e
nderprerjes se terrenit per nje ndertim shume te mire te modelit tridimensional. Te gjitha detajet
topografike jane te pranishem. Ndermjet te tjerave jane: rruge te asfaltuara dhe te pa asfaltuara,
trotuare dhe kuneta,shtepi dhe mure mbajtes, peme, puseta egzistuese dhe te gjitha sherbimet e
ndryshme urbane, kanale dhe rrethime siperfaqesh etj. Te gjitha pikat e matura jane te pranishme ne
harten e krijuar. Izoipset jane krijuar nepermjet programit perkates.

5. RAPORTI GJEOLOGO - INXHINIERIK

JV “Bashkim MATA” @ “DERBI-E”sh.p.k. ka kryer vrojtimet dhe matjet e duhura
per vleresimin e kushteve gjeologo – inxhinierike te traseve te linjave dhe te vendeve ku do te
ndertohen depot me objektiva per te percaktuar gjendjen fiziko-gjeografike, vrojtimet e siperfaqes se
traseve si gjendja e pergjitheshme, valezimet, shkarjet, funksionimi i veprave te artit ekzistuese dhe
influenca e fenomeneve te reja gjeologjike.
Percaktimin e trashesise se shtreses vegjetale dhe ndertimin e perafert, paraprak, litologjik dhe vetite
fiziko- mekanike teorike te truallit ne thellesi.
Per rritjen e shkalles se njohjes se traseve ekzistuese dhe karakteristikave gjeologjike dhe gjeologo-
inxhinierike me te plota, krahas vrojtimeve ne terren, u studiuan materialet me te fundit gjeologjike e
gjeologo- inxhinierike te arkivave te rajonit, ne menyre te detajuar perreth traseve ekzistuese.
Rajoni i studimit ndodhet ne Shqiperine e mesme. Administrativisht i perket Rrethit te Beratit, duke
qene ne juridiksionin e prefektures se Beratit.
Mbeshtetur ne Harten Gjeologjike ne Shkalle 1:25,000 te ndertuar vitet e fundit nga Sherbimi
Gjeologjik Shqiptar dhe ne vrojtimet e rikonjicionit te kryer, dallojme qe ndertimi gjeologjik i zones ku
kalojne trasete eshte i thjeshte, si nga larmia gjeologjike dhe nga pikpamja tektonike.
 Njohja dhe vlerësimi i parametrave gjeoteknik si:

• vetitë dhe veçoritë e dhérave (peshë specifike, masë volumore, kohezion, kënd i fërkimit të
brendshëm, etj);

• tipizimi i prerjeve litologjike;
• klasifikimi gjeoteknik i shkëmbenjve (të butë, mesatarisht të fortë, të fortë, etj.);
• rajonizimi gjeologo-inxhinierik.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 36

Duhet të përbëjnë gjithashtu një nga kushtet bazë për zhvillim të qëndrueshëm dhe afat gjatë të çdo
sipërmarrje teknike në sipërfaqe, si dhe për evidentimin e shkaqeve dhe të pasojave që lidhen me
mosfunksionimin normal të tyre. Studimi gjeoteknik duhet të konsistojë në vlerësimin gjeologo-
inxhinierik të zonës dhe të parametrave projektues të formacioneve që gjenden në sheshin e
ndërtimit. Për vlerësimin dhe realizimin e programit u kryen punime zbulimi dhe punime laboratorike,
për përcaktimin e vetive fiziko-mekanike të dhérave dhe të formacionit rrënjësor.
Mbeshtetur ne te dhenat arkivore te studimeve te shumta gjeologjike hidrogjeologjike, gjeofizike dhe
ne vrojtimet e rikonjucionit te kryer po japim disa te dhena per kushtet gjeologo- inxhinierike te gjithe
traseve sipas llojeve formacionale dhe disa tregues fiziko – mekanike teorike apo te dhena nga
studimet e permendura me siper.

Kushtet gjeologo- inxhinierike te traseve te linjave jane te mira dhe shume te mira.
Rajoni nuk dallohet per sizmicitet aktiv, problematik per infrastrukturen .

Grupi i projektimit ne perberje te te cilit eshte edhe inxhinieri gjeolog beri vrojtimet dhe matjet e
duhura ne terren dhe arriti ne perfundim:
Trualli i ndertimit te depove, te veprave te artit, te linjave te tubacionit kryesor, te linjave te
shperndarjes ka ndertim te thjeshte gjeologo – litologjik, me veti gjeoteknike te mira si rrjedhoje e
treguesve fiziko-mekanike shume te mire. Inkastrimi i bazamenteve te veprave te behet ne
formacionet rrenjesore.
Niveli i ujerave nentokesore te infiltruar eshte ne varesi te reshjeve, sasise, intensitetit dhe
kohezgjatjes se tyre.
Nga ana e vleresimit sizmik trualli i ndertimit perfshihet ne kategorine e pare te trojeve .
Rreth e rrotull bazamenteve te depove te ndalohen nderhyrjet artificiale, njekohesisht dhe ne zonen
neper te cilin do kalojne tubacionet percjelles te ujit sepse cojne ne prishje dhe mosfunksionim
normal te vepres.

6. SITUATA SANITARE

Aktualisht fshati Pobrat ku shtrihet projekti, nuk ka rrjet kanalizimesh të ujërave të zeza dhe të
ujërave të bardha. Ujërat e zeza shkarkohen në gropa septike të ndërtuara vecmas për sejcilen
shtëpi ndërsa ujërat e bardha rrjedhin në mënyrë të paorganizuar.
Me vënien në punë të këtij ujësjellësi sasia e ujit të konsumuar për këtë zone do të shtohet ndjeshem,
për rrjedhojë situata hidrosanitare do të ndryshojë.
Pushteti lokal duhet të hartojë studime dhe projekte për ndërtimin e rrjetit të kanalizimeve të ujërave
të zeza dhe të bardha.

7. KERKESAT E SIGURIMIT TEKNIK GJATE ZBATIMIT TE PUNIMEVE TE

NDERTIMIT

Gjate zhvillimit te punimeve ne objekt duhet te zbatohet rregullorja e teknikes se sigurimit ne
ndertim si me poshte:
Te plotesohen kerkesat higjeno sanitare per punetoret dhe mjetet ne objekt.
Nga kontraktori duhet te sigurohen mjetet mbrojtese kolektive dhe individuale si veshmbathje, mjete
mbrojtje, etj.
Te behet instruksioni teknik i sigurmit te punonjesve sipas proceseve te punes qe kryhen ne objekt.
Ne objekt duhet te mbahet rregullorja e sigurimit teknik dhe protokollet per instruksionet e dhena nga
personeli inxhinjero teknik.
Te punohet sipas plan organizimit te punimeve per cdo nenobjekt sipas grafikut te percaktuar ne
kontrate.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 37

Te instruktohen drejtuesit e makinerive meqenese punohet ne zona te banuara, paraprakisht te bejne
kontrollin e terrenit ku kalojne linjat me qellim qe te mbrohen nga renia ne tension ose demtimi i
punimeve te maskuara te infrastruktures ekzistuese.
Per me hollesisht kontraktori duhet te zbatoje Rregulloren e Sigurimit Teknik per punen ne ndertim,
dhe nga ISTN-ja ne shtator 2000.

8. ZGJIDHJA TEKNIKE E PROJEKTIT
Aktualisht Ujesjellesi i fshatrave Drenovice ,Samatice,Gorican,Rerez,Kutalli,Malas Breg te Komunes
Kutalli mer uje nga Pusi Nr.1 Banaj me ane te nje pompe zhytese me kapacitet 25 l/sek qe percjelle
ujin per ne Depon Rajonale me V = 500 m3 ne Malas Breg.Prej aty uji shperndahet ne Depot e sejcilit
fshat per te furnizuar me uje fshatrat respektive.
Detyra e projektimit kerkon furnizimin me uje te fshatit Pobrat.Sipas llogatitjeve per kete fshat
kerkohet 5.29 l/sek.Per kete projekti parashikon ndertimin e nje pusi te ri Nr.2 po ne zonen Banaj.Ne
kete vend do te ndertohet nje stacion pompimi me pompe zhytese me kapacitet 25 l/sek dhe me
karakteristika te tilla qe te beje te mundur qe me ane te tubacionit egzistues te dergimit te mund te
punoje ne te njejten kohe me pompen e pusit nr.1 per te percjelle per ne depon me V = 500 m3
prurjen 50 l/sek.Kjo do te beje te mundur zvogelimin e kohes se mbushjes se kesaj depo.Per aresyen
e mesiperme projekti ka parashikuar qe dhe pompa e pusit Nr.1 te jete me karakteristikat e
pershkruara me lart.

Projekti eshte konceptuar i ndare ne tete nenobjekte:

8.1 PUS SHPIMI NR.2 BANAJ
Do te ndertohet ne vendin e percaktuar nga Studimi Hidrogjeologjik qe i bashkelidhet ketij materiali..
Vlera e punimeve per kete nenobjekt duke perfshire 5% fond rezerve dhe 20% TVSH
eshte 2 525 040 lek.

8.2 STACION POMPIMI PUSI NR.1 DHE NR.2 BANAJ
Ky nenobjekt perfshin ndertimin e dy stacioneve te pompimit per sejcilin pus.Eshte perfshire ana
ndertimore me gjithe rrethimin si dhe ana elektromekanike dhe pajisjet.Megjithese pusi Nr.1 eshte
egzistues projekti parashikon nje rikonstruksion te plote te tij pasi aktualisht funksionon jashte
kushteve teknike dhe higjeno sanitare. Vlera e punimeve per kete nenobjekt duke perfshire 5% fond
rezerve dhe 20% TVSH
eshte 27 700 970 lek.

8.3 LINJA KRYESORE PUSI NR.2- PUSI NR.1, L= 605 ml
Ky nenobjekt perfshin ndertimin e linjes se tubacionit nga stacioni i pompimit Nr.2 deri ne bashkimin
me tubin egzistues qe del nga stacioni i pompimit Nr.1.Linja eshte me tub celiku Ø 219.1/6.3 mm,me
gjatesi 605 ml dhe bashkohet me tubin e dergimit te stacionit te pompimit Nr.1 ne sheshin e rrethuar
te objektit . Vlera e punimeve per kete nenobjekt duke perfshire 5% fond rezerve dhe 20% TVSH
eshte 4 722 706 lek.

8.4 LINJA KRYESORE DRENOVICE - REREZ, L= 1 600 ml
Ky nenobjekt perfshin ndertimin e linjes se tubacionit nga puseta e re e komandimit qe do te
ndertohet prane Depos egzistuese Drenovice deri ne Depon e re qe do te ndertohet prane Depos
egzistuese Rerez.Linja eshte me HDPE 100 DN 110,PN 16,me gjatesi 1 600 ml. Vlera e punimeve
per kete nenobjekt duke perfshire 5% fond rezerve dhe 20% TVSH
eshte 3 587 773 lek.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 38

8.5 LINJA KRYESORE STACION POMPIMI REREZ – DEPO POBRAT, L= 2 271 ml
Ky nenobjekt perfshin ndertimin e linjes se tubacionit nga stacioni i pompimit qe do te ndertohet prane
Depos se re Rerez deri ne Depon e re qe do te ndertohet ne fshatin Pobrat.Linja eshte me HDPE 100
DN 90,PN 16 dhe PN 10,me gjatesi 2 271ml. Eshte parashikuar ndertimi ne kete linje i nje pusete
Ajrimi ne pk.41.Tubacioni i dergimit ne disa segmente te linjes eshte parashikuar te kaloje ne nje
trase me tubacionin e rrjetit shperndares te Zones I te fshatit Pobrat. Vlera e punimeve per kete
nenobjekt duke perfshire 5% fond rezerve dhe 20% TVSH eshte 5 411 510 lek.

8.6 STACION POMPIMI REREZ
Ky nenobjekt perfshin ndertimin e stacionit te pompimit per Zonen e II te fshatit Pobrat.Eshte
perfshire ana ndertimore me gjithe rrethimin si dhe ana elektromekanike dhe pajisjet.Stacioni mer uje
nga dhoma e shperndarjes se Depos se re me V = 50 m3 qe do te ndertohet per te furnizuar me uje
Zonen I te fshatit Pobrat.Ne te do te jene te instaluara dy pompa ,nje ne pune dhe nje reserve.Vlera e
punimeve per kete nenobjekt duke perfshire 5% fond rezerve dhe 20% TVSH
eshte 10 014 021 lek.

8.7 DEPOT E UJIT
Ky nenobjekt perfshin ndertimin e dy Depove, per Zonen e I te fshatit Pobrat do te ndertohet nje Depo
me V = 50 m3 , ne afersi te Depos egzistuese te fshatit Rerez.Ndersa per Zonen II te fshatit Pobrat
do te ndertohet nje Depo me V = 100 m3 mbi fshatin pobrat.Sejcila Depo do te kete dhe dhomen e
komandimit per te beret e mundur shperndarjen e ujit ne zonat perkatese.Vlera e punimeve per kete
nenobjekt duke perfshire 5% fond rezerve dhe 20% TVSH eshte 6 747 355 lek.

8.8 RRJETI SHPERNDARES POBRAT, L= 9 618 ml
Ky nenobjekt perfshin ndertimin e rrjetit shperndares per sejcilin Zone te fshatit Pobrat.

Zona I
Nga dhoma e komandimit te depos me V = 50 m3 del linja kryesore shperndarjes me DN 125. Projekti
parashikon qe te gjitha linjat e rrjetit shperndares te kalojne ne rruge te cilat pas perfundimit te
punimeve do te rikthehen ne gjendjen ekzistuese.
Rrjeti shperndares eshte i llogaritur te funksionoje i hapur per shkak te natyres se ndertimeve dhe
specifikes se shperndarjes se ketyre ndertimeve. Rrjeti shperndares do te shfrytezohet nepermjet
pusetave te komandimit te cilat do te ndertohen ne cdo nyje per t’i dhene uje degezimeve ne te cilat
do te ndertohen pusetat e matesave te ujit. Pusetat e komandimit do te jene prej betoni me kapak
gize EN 124 D400 me permasa 1.0x1.0x1.5 m ndersa pusetat e matesave te ujit eshte parashikuar te
ndertohen me permase 1.5x1.5x1.5 m. Brenda tyre projekti parashikon vendosjen e degezueseve per
konsumatore. Cdo dalje ka saracineske, filter dhe kundravalvol.
Ne cdo dalje do te vendoset dhe matesi i ujit i cili duhet te blihet nga konsumatori.
Volumet kryesore te projektit te kesaj zone jane:

- Tubacione PE 100 PN 10 DN 125 1 268 ml
- Tubacione PE 100 PN 10 DN 50 920 ml
- Tubacione PE 100 PN 10 DN 40 638 ml
- Puseta shperndarje (1.5x1.5x1.5) m 11 cope
- Puseta komandimi (1.0x1.0x1.5) m 6 cope
- Grupe hidraulike 137 cope

Zona II
Nga dhoma e komandimit te depos me V = 100 m3 del linja kryesore shperndarjes me DN 110.
Projekti parashikon qe te gjitha linjat e rrjetit shperndares te kalojne ne rruge te cilat pas perfundimit
te punimeve do te rikthehen ne gjendjen ekzistuese.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 39

Rrjeti shperndares eshte i llogaritur te funksionoje i hapur per shkak te natyres se ndertimeve dhe
specifikes se shperndarjes se ketyre ndertimeve. Rrjeti shperndares do te shfrytezohet nepermjet
pusetave te komandimit te cilat do te ndertohen ne cdo nyje per t’i dhene uje degezimeve ne te cilat
do te ndertohen pusetat e matesave te ujit. Pusetat e komandimit do te jene prej betoni me kapak
gize EN 124 D400 me permasa 1.0x1.0x1.5 m ndersa pusetat e matesave te ujit eshte parashikuar te
ndertohen me permase 1.5x1.5x1.5 m. Brenda tyre projekti parashikon vendosjen e degezueseve per
konsumatore. Cdo dalje ka saracineske, filter dhe kundravalvol.
Ne cdo dalje do te vendoset dhe matesi i ujit i cili duhet te blihet nga konsumatori.
Volumet kryesore te projektit te kesaj zone jane:

- Tubacione PE 100 PN 10 DN 110 276 ml
- Tubacione PE 100 PN 10 DN 90 1 034 ml
- Tubacione PE 100 PN 10 DN 75 1 525 ml
- Tubacione PE 100 PN 10 DN 63 283 ml
- Tubacione PE 100 PN 10 DN 50 2 000 ml
- Tubacione PE 100 PN 10 DN 40 3 314 ml
- Puseta shperndarje (1.5x1.5x1.5) m 55 cope
- Puseta komandimi (1.0x1.0x1.5) m 9 cope
- Grupe hidraulike 357 cope

 Vlera e punimeve per kete nenobjekt duke perfshire 5% fond rezerve dhe 20% TVSH eshte 30 140
436 lek.

RELACION TEKNIK I PROJEKTIT ELEKTRIK

Relacioni i meposhtem i projektit elektrik te zbatimit ka te beje me kryerjen e punimeve te
instalimeve elektro-mekanike ne tre stacionat e pompave qe do te ndertohen ne dy nga objektet e
Ujesjellsit e fshatit Pobrat, Komunes Kutalli e cila permban :

- Stacionet e Pompave Banaj Pusi 1 do te jete rikostruksion i ekzistuesit dhe Stacioni Pompave
Pusi 2 do te jete ndertim i ri.

- Stacionin e Pompave Rerez.

Stacionet e pompave Banaj ndodhen 1 km ne te majte te rruges nacionale Lushnje-Berat dhe 3 km
para ures Vajgurore ndersa stacioni pompave Rerez ndodhet ne te djathte te rruges Poshnje –
Roskovec.

Ky relacion ka per qellim te beje nje pershkrim te projektit si me poshte :

-Pershkrimi permbledhes i instalimeve elektrike me qellim njohjen e tyre.
-Te dhenat e projektit.
-Klasifikimi i ambjenteve ne lidhje me kushtet dhe vecantite e kryerjes se aktivitetit te punes.
-Te dhenat e rrjetit elektrik te furnizimt,te shperndarjes si dhe konsumatoret e energjise elektrike
fuqia,tensioni,frekuenca,fazet,gjendja e neutrit,lloji i furnizimit,renia e lejuar e tensionit ne pikat e
ndryshme te impjantit elektrik.
-Pershkrimi i ngarkesave elektrike dhe zgjedhja e seksionit te kabllove
-Normat teknike te zbatuara per instalimet elektrike dhe paisjet elektrike.
-Pershkrimi i masave mbrojtese per mbrojtjen nga renia nen tension.
-Paraqitja e hollesishme me anen e vizatimeve e projektit te zbatimit.
-Informacione te tjera.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 40

1. Pershkrimi i projektit elektrik me qellim njojen e tij.

Per nevojat e furnizimit me uje pijshem te zones qe administron Komuna Kutalli ne baze te detyres
se projektimit te dhene nga komuna eshte hartuar nje projekt i cili ka per qellim furnizimin me uje te
fshatit Pobrat dhe permiresimin e furnizimit me uje te pijeshem te Komunes Kutalli duke nderhyre ne
skemen ekzistuse te furnizimit me uje te pijeshem te ujesjellesit qe furnizon fshatra te ndryshem te
komunes. Nga realizimi projektit te pergjitheshem lind nevoja e furnizimit me energji elektrike dhe
dhe si pasoje edhe te nje projekti te instalimeve elektro-mekanike qe do te permbaje :

- Stacionet e pompave zhytese te puseve 1 dhe 2 ne Banaj (Stacioni i pusit 1 parashikohet
rikonstruksion,ndersa stacioni pusit 2 ndertim i ri)

- Stacion pompimi ne Rerez.

Instalimet elektrike qe do te kryehen ne stacionet e pompave te mesiperme do te jane per stacionin e
pompave pusi 1 Banaj rikostruksion qe do te zevendesojne instalimet elektrike pothuajse jashte
perdorimit dhe jashte kushteve te sigurimit teknik dhe do te jene reja per stacionin e pompave pusi 2
Banaj dhe stacionin e pompes Rerez.Realizimi i ketij projekti do te sigurojne furnizimin me energji
elektrike te stacioneve te pompave ne menyre te panderprere dhe me parametra sipas kushteve
teknike te shfrytezimit te paisjeve elektromekanike.

Instalimet elektromekanike do te realizohen ne keto stacione pompash permbajne:

-Kabine elektrike murature.
-Instalimet elektrike ne stacionet e pompave siperfaqesore dhe zhytese,instalimin e kabllove te
fuqise,ndricimit,prizave,sistemit rrufeprites dhe tokezimit.
-Instalimin e elektropompave zhytese dhe siperfaqesore(shtytese)
-Komandimin dhe kontrollin ne distance te el/pompave nga nivelet e rezervuareve te ujit.

2. Te dhenat e projektit.

2.1 Te dhenat me karakter te pergjithshem.

 TE DHENAT REFERENCA SHENIME
Porosites -Komuna Kutalli
Pronar -Komuna Kutalli
Objekti Ujesjellesi i Komunes Kutalli
Qellimi i punes -Realizimi i punimeve te

instalimeve elektrike
rikostruksion ne stacionin e
pompes te pusit 1 Banaj dhe
intalime te reja ne stacionin e
pompave te pusit Nr.2 Banaj
dhe stacionit te pompes Rerez

Normat e zbatuara
-OSSH
,IEC,DIN,ISO,VKM,Rregullore
sigurimit teknik dhe
KPProjektrimit.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 41

2.2 Te dhena te projektit ne lidhje me ndertesen.

 TE DHENAT REFERENCA SHENIME
Destinacioni godinave Stacione pompimi
Te dhenat e godines -Themelet: beton

-Muret rrethues dhe ndares :
tulla dhe dritare.
-Mbulesa : betonarme
-Dyshemeja e jashtme : beton
-Dyshemeja brendeshme :
beton
-Vendodhja : fushe
-Dimensionet 6 mx 6m
-Lartesia : 3m
-Ndertesa te tjera prane : nuk
ka.
-Linja hyrese ne ndertes : TM
10KV
-Tubacione dales : uji

Ambjentet e stacioni dhe godines
1. Dhoma transformatorit

160 dhe 50 kVA
2. Dhoma e pompave

dhe e sherbimit.

2.3 Te dhenat e projektit ne lidhje me kushtet ambjentale.

 TE DHENAT REFERENCA SHENIME
TEMPERATURA
-Min/Max brenda nderteses
-Min/Max jashte nderteses
-Mesatare ditore me e nxehte
-Mesatare max mujore
-Mesatare vjetore

 +5°C/35°C
 -5°C/39°C
 +30°C
 +25°C
 +15°C

LAGESHTIA
-Parashikohet kondesimi
-Niveli lageshtise

 Po
 Mesatar

LARTESIA
-Me e madhe ose me e vogel se
1000m

 <1000m

PREZENCA E TRUPAVE TE
NGURTE
-Grimca

Ambjent pa grimca te ngurta

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 42

-Pluhur Ambjent pa pluhur
PREZENCA E UJIT
-Renia e shiut ne kendin 60° me
shpejtesi 7m/sekonde

 Nga jashte

KUSHTET E TOKES DHE TERRENIT
-Thellesia e ngrirjes se tokes
-Rezistenca elektrike e terrenit
-Rezistenca termike e terrenit

 50 cm
 300 Ω/m
 1mK/W

VENTILIMI I AMBJENTEVE TE PUNES
-Natyral
-Artificial
-Natyral me anen e ventilimit artificial

Stacioni i pompave.

ERA
-Drejtimi nga fryn era
-Shpejtesia maksimale

EFEKTET SIZMIKE
KUSHTET SPECIFIKE TE AMBJENTIT
-Prezenca e elementeve korrozive
-Prezenca e rrymave elektrike
-Prezenca e elementeve helmues
-Niveli i zhurmave te lejuara

2.4 Te dhenat e projektit ne lidhje me instalimet elektrike.

 TE DHENAT REFERENCA SHENIME
LLOJI I SIPERMARRJES
-Instalim i ri

Installime te reja dhe
rikonstruksion

PERMBAJTA E PUNIMEVE

Instalimet elektrike nga pika e
marrjes energjise deri tek
insatlimet e ndricimit dhe
prizave si dhe instalimi e
elektropompave
Zhytese dhe siperfaqesore.

MATJA E ENERGJISE

Ne kabinen e TM

BURIM TE PAVARUR TE ENERGJISE Nuk ka
RENIA MAKSIMALE E TENSIONIT Elektromotor me ngarkese te

 te plote 3%
 Elektromotori ne leshim 10%
 Ndricim 3%
 Priza 3%

SEKSIONI KABLLOVE Sipas DIN VDE 0298-4
LLOJET E KONSUMATOREVE DHE Shiko tabelat Nr... dhe

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 43

VENDODHJA E TYRE vizatimeet
 FUQIA MOTORIKE

 Stacionet Banaj Pusi 1+2
 Elektromotore 2x92 kW

 Ndricim priza 2x 2kW
 Menyra leshimit me frekuence
inverter.
Stacioni pompes Rerez:

Elektromotore 2x2,3 kW
Ndricim priza 2 kW

Menyra leshimit me frekuence
inverter.

NDRICIMI Lokalet e sherbimit 150 luks

Menyra e komandimit pompave dhe
niveleve

 Manual dhe ne distance.me
ndryshues frekuence.

3.Klasifikimi i ambjenteve dhe rregullat e sigurimit ne pune.

Ambjentet e ketij objekti te paraqitur ne relacion ne baze te dokumentave te investitorit nuk paraqesin
rrezikshmeri per eksplozion.

4.Te dhena mbi sistemin e furnizimit , shperndarjes dhe konsumatoreve te energjise elektrike.

Menyra e furnizimit me energji elektrike e stacioneve te pompave do te behet nga linjat ajrore :

- Stacionet e pompave te puseve 1 dhe 2 Banaj do te furnizohen nga nga linja ajrore 10 kV qe
del nga n/stacioni Ciflik,Stacioni i pompave i pusit 1 eshte i lidhur nen tension ne kete linje
kurse stacioni pompave i pusit 2 do te lidhet rreth 600 me poshte ne te majte te rruges se
fshatit Banaj shiko fleten perkatese te projektit.

- Stacioni i pompes shtytese Rerez do te furnizohet nga linja ajrore 10kV e Pobratit qe kalon
prane stacionit te el/pompes ne nje distance prej 600m.

Sistemi i furnizimit ne Tu do te jete rrjeti 3x380V+N,50Hz me neuter te tokezuar qe do te realizohet
nga kabinat respektive te cdo stacioni pompash.

5.Pershkrimi i ngarkesave elektrike .

Per te realizuar permisimin me te mire me uje te komunes Kutalli do te ndertohen :
-Ne stacionet Banaj :
-Pusi Nr.1
Rikonstruksion i paisjeve elektromekanike zevendesimi i el/pompes zhytese nga Q=20 L/sek me
Q=170 m 75kW me nje el/pompe zhytese me prure Q=25L/sek dhe me lartesi H=253 m dhe
rikonstruksionin e gjithe rrjetit hidraulik dhe elektrik te keteij stacioni.
-Pusi Nr.2
Do te jete stacion i ri pompimi me el/pompe zhytese me te dhena :

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 44

Prurje Q=25L/sek dhe Lartesi H=253 m

Percaktojme fuqin e elektromotorit te pompes se puseve Nr.1 dhe 2

Pzh= k x γ x Q x H / 102 η= 1.05x1x25x253/102x0.7=93 kW

Ku :

k-Koficent rezerve per elektromotorin zgjidhet 1.05
γ- Pesha specifike e ujit te pijeshem merret 1
Q- prurja e pompes Litra/sek
H- humbjet ne tubacionin e dergimit ne m
h- rendimenti pompes ne %
Per te dhenat e mesiperme fabrika Aturia pompe Itali me adrese interneti www.gruppoaturia.com nga
programi i zgjedhjes se el/pompes rekomandon tipin e el/pompes shiko specifikimet teknike me fuqi
90kW

Pra fuqia e elektropompes ne dy menyrat eshte e perafert dhe diferenca vjen per arsye te rendimentit
ne formule dhe atij qe fabrika jep per el/pompen ne fjale.

-Stacioni pompes Rerez.

Do te instalohet dy elektropompa siperfaqesore me rregjim pune nje ne pune dhe tjetra rezerve dhe
me te dhena :

Prurje Q=4,5 l/sek dhe lartesi H=174 m

Percaktojme fuqin e elektromotorit te pompes siperfaqesore shtytese si me poshte :

Psh= k x γ x Q x H / 102 η= 1.05x1x4,5x174/102x0.7=11,5 kW

Per te dhenat e mesiperme fabrika Aturia pompe Itali me adrese interneti www.gruppoaturia.com nga
programi i zgjedhjes se el/pompes rekomandon tipin e el/pompes shiko specifikimet teknike me fuqi
15kW

Per nevojat vetjake te stacionit si ndricim priza .etj llogarisim per stacioni qendror 5 KW dhe fuqia e
instaluar do te jete :

 Llojet e konsumatoreve elektrike.

http://www.gruppoaturia.com/
http://www.gruppoaturia.com/

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 45

-Tabela 1.Llojet e konsumatoreve sipas fuqive per cdo stacion do te jete :

Stacioni
pompave

Sasia

FUQIA
 Kw

Nevoja vetjake
kW

Fuqia
Instaluar
 kW

Koeficenti
Njekohshmerise

Fuqia
kerkuar
 kW
+kVAR

Banaj
Pusi 1

 1 90 5 95 1 95+20

Banaj
Pusi 2

 1 90 5 95 1 95+20

Rerez 2 15 5 35 0,5 17,5

Per stacionet e pompave te puseve 1 dhe 2 sipas kerkeses se administratorit te rrjetit elektrik CEZ-
Shperndarje per fuqi me te madhe se 37kW duhet te parashikohen kondestaore per permisimin e
cosf.
Sipas rekomandimeve per motor me fuqi 80 kW dhe 4pole rekomandohen kondesatore 20kVAr.

Per keto zgjedhim :

-Per stacionet e pompave Banaj

Pusi Nr.1 fuqia kerkuar 115kW fuqia e transformatorit 160kVA
Pusi Nr.2 fuqia kerkuar 115kW fuqia e transformatorit 160kVA

--Per stacionin e pompes Rerez :

Fuqia kerkuar 17,5kW fuqia e transformatorit 50kVA

6.Rregulloret dhe normat e zbatuara.

Ne kete relacionin te projektit te zbatimit te instalimeve elektro mekanike te stacioneve te pompimit
jane zbatuar rregulloret,standartet e meposhteme :
-Kushtet teknike te projektimit, libri VI (KPT 17,18,19-1978).
-Rregullorje e sigurimit teknik per impjantet,paisjet dhe instalimet elektrike.
-Standarteve IEC,CEI,EN.ISO,BS.

7.Pershkrimi i masave mbrojte per sigurimin teknik.

Instalimet elektro-mekanike objekt i ketij projekti duhe te ndertohen ne perputhje me rregulloren e
shfrytezimit te impianteve elektrike.

Te gjitha paisjet elektrike duhet te paisjen me shenja parajameruese te rrezikshmerise se renies nen
tension.Paisjet elektrike duhet te jene te shoqeruara me manualet perkatese te tyre,ato duhet te jene
te mbyllura, preferohen me shkalle mbrojtje jo me te vogel se IP 40.Dyert,kapaket e paisjeve elektrike
duhet qendrojne gjithmone te mbyllura dhe duhet te hapen me celsa te vecante.Pjeset e cveshura te
percielleseve ne morseterite te paisjeve duhen te jene te mbrojtura me mbulese metalike ose

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 46

izoluese dhe mund te hiqen vetem me vegla pune te pershtateshme per punime nen
tension.Komandimi i paisjeve me TU mund te behet me tension 220V ose 24 V.Per mbrojtjen e
personelit nga prekja e pjeseve percjellese nen tension mund te perdoren dhe automat diferenciale
per nevojat vetjake.Ne godinen e stacioneve shoqeria ndertuese duhet ti dorezoje perfituesit te
projektit udhezuesin e perdorimit ku te pershkruhet skema e funksionimit te rrjetit elektrik,paisjeve
elektro-mekanike,impjanti tokezimit dhe te gjitha elemente e tjere me qellim njohjen sa me te mire te
instalimeve elektro-mekanike te puscpimeve dhe el/pompave siperfaqesore .Ne kabinen e TM duhet
te vendosen galloshe,doreza dhe shtange e TM 10kV te kontrolluara per qendrushmeri elektrike
sipas kerkesave te rregulloreve ne fuqi.

8.Pershkrime teknike te instalimeve elektro-mekanike

Instalimet elektro-mekanike objekt i ketij projekti perbehen nga instalimet ne tre stacionet e pompave
te cilat do ti pershkruajme ne menyre te perbashket kur jane te ngjashme per tre stacionet dhe ne
menyre te vecante kur jane te ndryshme si me poshte:

 -Instalimet e linjave hyrese,dalese te TM dhe TU
 -Instalime i kabinave elektrike te TM
 -Instalimi i kuadrit te leshimit pompave KLEP ne stacionet e pompimit.
 -Instalimi i elektropompave zhytese dhe siperfaqesore
 -Instalimet elektrike ne godinat e stacioneve te pompave, ndricim ,priza.
 -Instalimi i sistemit rrufeprites
 -Instalimi i sistemit te tokezimit.
-Sistemi i komandimit ne distance.

a.Linjat hyrese te TM 10kV IE-03,06

Ne shtyllen e linjes ajrore 10 kV qe ndodhet prane stacionit te pompave lidhet kablli i TM 10kV
alumin me seksion 3x35mm2 i cili zbret nga shtylla dhe ne nje lartesi 3m mbi toke mbrohet me tub
celiku DN 50 ose profil U fiber xhami ose tub celiku nga demtimet e ndyshme.Kablli futet ne toke ne
kanal me thellesi 1,2m dhe mbulohet me rere ose dhe te bute si dhe nga nje shtese me tulla ose
pllaka betoni ku mbi to venoset dhe shiriti sinjalizues per rezikshmerine e renies nen tension nga
pakujdesite e prekjes gjate germimve te mevoneshme.Kablli 10kV 3x35mm2 Alumin perfundon ne
kabinen e TM te stacionit te pompave ne dhomen e KTM 10kV per cdo stacion pompimi.Per
mbrojtjen e transformatorit nga mbitensionet vendosen edhe tre shkrakues 10kV/5kA fillimet e tyre
lidhen me linjen me anen e morsetave dhe fundet e tye lidhen ne yll ne konstruksionin mbajtes i cili
lidhet me sistemin e tokezimit te shtylles me anen e nje perciellesi bakri te cveshur me seksion
35mm2.

-b.Dhoma e kuadrove te TM 10kV.IE7,13

Ne stacionin e pompave eshte nje dhome e TM 10kV ku jane jane 3 kuadro te TM 10/20kV qe kane
kete destinacion :

-Kuadrin TM,Nr.1.
Ky kuader ka funksionin e vendosjes se kabllit te hyrjes dhe lidhjen e ketij kablli me celsin e
ngarkeses qe ndodhet ne kuadrin e TM Nr.2

-Kuadri TM Nr.2

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 47

Ky kuader TM lidhet me kuadrin e TM Nr.1 per hyrje kablli dhe nga ky furnizohet me energji elektrike
nga rrjeti 10kV.
Ky kuader i TM sherben per mbrojtje transformatori, eshte i paisur me celes ngarkese 200° dhe me
siguresa TM sipas fuqise se transformatorit dhe me nje mekanizem qe e mbron me ckycjen e
transformatorit nga punimi dy faze ne TM10kV.Me anen e celsit te ngarkeses qe ndodhet ne kete
kuader ckycet transformatori qe ndodhet ne Kuadrin e TM Nr.3

Kuadrot e TM Nr.3
Sherbejne vetem per vendosje transformatori qe lidhet me kuadrin e TM me anen e kabllove TM
3x35mm2 me terminale dhe kapikorta.
Panelet e TM 10 kV duhet te jene te tipit :

-Shkalla e mbrojtjes IP 3X
-Bllokim mekanik me pa mundesi hapje nen tension.
-Rryma celsit ngarkeses 200A
-Tensioni isolimit 24kV
-Dimensionet orjentuese jane dhene ne fletet e projektit.

Per te ndihmuar lidhjet e kabllove te hyrjes dhe daljes poshte paneleve behet nje kanal me gjeresi
600mm dhe thellesi 400mm dhe lihet nje brez 100mm nga muri ku do te mbeshteten panelet,mire
eshte te pershtatet me rekomandimet e KTM per dimensionimin e kanalit te kabllove.

KUJDES : Me kete panel behen vetem ckycja e transformatorit 50 dhe 160kVA nga personeli i
stacionit te pompave dhe duhet te kihet parasysh qe transformatori duhet te jete pa ngarkese dmth
ana e TU 380V celesi kryesor duhet te jete i ckycur.

Panelet e TM 10 kV jane te mbyllura mekanikisht dhe hapen vetem n.q.s. ckycet celsi ngarkese dhe
behet tokezimi me anen e thikave te tokes.

c.Transformatoret IE06

Per stacionet e pompave Banaj jane nga 2 cope me fuqi 160kVA ndersa per ate Rerez eshte 50kVA
shiko specifikimet teknike.

Transformatori eshte i paisur me nje celes per ndryshimit e tensionit nen rregjimin pa tension.Ky
ndryshim behet vetem pa ngarkese,kur transformatori eshte i ckycur si nga ana e tensionit te larte
ashtu dhe nga ana e tensionit te ulet.
 Rregullatori i tensionit pa ngarkese i cili ka 3 pozicione -5%,(0)+5% pra ndryshon tensionin +/- 5% te
tensionit nominal 400V .Trasformatoret duhet te shoqerohen edhe me certifikaten e provave te
punimit pa ngarkese.
Daljet kabllore 400V dhe 10kV vendosen ne nje kanaline qe ndodhet siper transformatorit ne lartesine
prej 2 m ne menyre qe te mos pengoje levizjen e transformatorit nga kabina dhe sherben per
vendosjen e kablove TM 3x95mm3 dhe TU per transformatoret 160kVA dhe 4x25 per
transformatorin 50kVA.Trasformatori i ka daljet te mbrojtura nga nje mbulese metalike qe eleminon
mundesine e prekjes aksidentale te pjeseve nen tension .Nuli i transformatorit eshte lidhur te zbarra e
nulit te panelit dhe tek zbarra e tokezimit kryesor qe ndodhet ne dhomen e sherbimit.

d.Rregullatoret e tensionit.

Per mbajtjen e tensionit brenda parametrave normale te punes se el/pompave per cdo stacion jane
parashikuar rregullator tensioni me diapazon te rregullimit te tensionit te ulet ne kufijt nga U1=475-

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 48

440V ne U2=380V.Rregullatori i tensionit mund te jete dhe tre fazor ose me tre faze te vecuara fuqit e
tyre jane 250kVA per stacinin Banaj dhe 20kVA per ate te Rerez hyrjet lidhen me daljen e
transformatorit ndersa daljet me KSHTU ne dhomen e pompave.

e.Instalimet e kuadrove te TU dhe leshimet te elektropompave.IE 05 dhe IE10

Ne godinat e stacioneve te pompave jane parashikuar kuadrot shperndares te TU (KSHTU) qe kane
per qellim qe energjine me TU qe marrin nga transformatoret dhe rregullatori i tensionit ta
shperndajne ne stacionin e pompave sipas nevojave per furnizimin me energji te konsumatoreve te
ndryshem te stacionit te pompave.Per stacionet e pompave eshte parashikuar nje kuader qe sherben
si hyrje energje e TU per tu lidhur me njerin nga transformatoret 160 dhe 50kVA dhe per te
shperndare energjine tek konsumatoret e stacionit.Ky kuader lidhet me kabell TU bakri 4x95 dhe
4x25mm2 me izolim 0.6/1kV me anen e TU 400V te transformatorit dhe hyn tek automati 4polar 250
dhe 100A qe ndodhet brenda tij.Automati ka fuqi ckycese 25kA dhe eshte i paisur me mbrojtje
termike dhe elektromagnetike.Ne kete kuader jane dhe 3 transformatore rryme 200/5A qe sherbejne
per matjen e rrymes dhe energjise. Ne fasaden e kuadrit jane vendosur ndryshues frekuence qe
sherbejne per leshimin e bute te el/pompave si dhe ndryshimin e shpejtesise se tyre me qellim qe te
mbahet konstant niveli i ujit ne pus.Matesi eshte shume funksionesh qe ben matjen e
tensionit,rrymes,fuqise,frekuences,harmonikat dhe shume madhesi te tjera elektrike.Ne fasaden e
ketij kuadri mund te vendoset dhe treguesi i prodhimit te ujit.Kadrot jane paisur me daljet qe
furnizojne el/pompat me energji si dhe dalje per nevojat vetjake dhe kondesatoreve.

Per stacionet e pompave Banaj jane parashikuar dhe grup 20kVA kondesatoresh per kompesimin
permisimin e cosfi qe te mbahet ne vleren e kerkuar 0.9.

f.Kuadrot e komandimit ne distance.IE 15

Ne projekt eshte parashikuar pervec komandimit manual dhe komandimi automatik me nivele te
puseve dhe depove.Kjo realizohet me nje cift kuadrosh qe jane te paisur me radio qe komunikojne
ndermjet tyre dhe trasmetojne gjendjen e nivelit ne depo.Kur niveli bie ne depo atehere releja nivelit
ne depo mbyll kontaktin qe ja jep radios kjo me sinjal val radio komunikon me radion e pusit i cili
mbyll nje kontakt dhe ve el/pompen ne pune e njejta procedure ndodh kur kur rritet niveli.

h,Matja e energjise

Ne bashkepunim me zonen elektrike percaktohet menyra e matjes dhe vendi ku do te vendoset.Ne
projekt kjo eshte parashikuar ne dhomen e pompave.

9.Ndricimi dhe prizat.IE 13

Ndricimi eshte parashikuar me llampa neoni 2x36 W per te gjitha stacionet e pompimit.Krahas
ndricuesve te zakoneshem eshte mire qe te parashikohen dhe ndricues avarie per stacionet e
pompave.Furnizimi i ndricimit behet nga kuadrot e TU qe ndodhen ne stacionin e pompave.Ne kater
kendet e stacionit qendror parashikon 4prozhektore 250 W qe ndizen me rele muzgore ne menyre
automatike.
Komandimi i ndricimit behet nepermjet celsave qe ndodhen ne hyrjet e cdo ambjente ne lartesine
rreth 1 m nga toka.Ndricimi eshte parashikuar per cdo ambjent i pamvarur.Per nevojat e stacioneve
jane parashikuar dhe priza 1polare dhe 3 polare te shperndara neper ambjentet e ndryshme te
stacioneve te pompave.Ndricimi dhe prizat duhet te furnizohen nga automatet diferenciale per
mbrojtjen e personelit nga prekja aksidentale e pjeseve nen tension.

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 49

10.Impjanti rrufeprites .IE13

Eshte i realizuar me anen e nje konturi me shirit celiku te zinguar 30x3 mm ose me tel te zinguar
D=10mm qe mbulon taracen e godines duke e ndare ne kuadrate me brinje nga 5m.Ne 4 kendet e
konturit lidhet me impjantin e tokezimit me anen e perciellesit te cveshur bakri me seksion 35mm2
.Ne lartesin deri 2m ky percelles mbrohet me anen e kanalinave izoluese.Per kontrollin e rezistences
se tokezimit jane dhe pusetat e kontrollit.

11.Impjanti tokezimit.IE 13

Impjanti tokezimit eshte i realizuar per TM dhe TU ne menyre te perbashket..

Impjanti tokezimit per TU

Eshte i realizuar ne forme konturi me percielles te cveshur bakri 35 mm2 i futur ne kanal me thellesi
30 cm rreth godines.Ky kontur tokezohet nga elektroda te vendosura ne distance 4m nga njera tjetra
dhe perfundon ne zbarren e tokezimit prej bakri 500x50x40mm e cila vendoset prane ose brenda
KSHTU ose kuadrit te el/pompes ne te cilen lidhen me percielles bakri te veshur me ngjyre verdhe-
jeshile me seksione si me poshte :

-Nuli i transformatorit me percielles me seksion 2 fishin e sksionit fazes
-Panelet e TM……………………………………... 1x25mm2
-Paneli leshimit te pompave………………………. 1x25mm2
-Rregullatori tensionit ………………………. 1x50mm2
-Konturi rrufeprites………………………………... 1x35mm2
-Elektropompat……………………………………. 1x35mm2
-Nuli i Panelit te pompave………………………… 1x25mm2
-Kazani transformatorit ……………………………. 1x50mm2

-Si dhe te gjitha pjeset perciellese te cilat nuk jane nen tension por per arsye te nje difekti mund te
ndodhen nen tension.

Rezistanca e tokezimit duhet te rezultoje R ≤ 4 Ω (ohm)

12.Masat mbrojtese kunder renies nen tension.

Per te mbrojtur personelin qe do te kryej sherbimin ne stacionin e pompave paisjet elektrike te TM
dhe TU jane te mbrojtura me shkalle mbrojtje IP3X dhe jane te paisura me celes.Paisjet e TM dhe TU
nuk mund te hapen pa u ckycur celesi kryesor i panelit dhe pastaj mundet te hapet porta e
panelit.Pjeset nen ternsion te paisjeve jane te mbrojtura me barriera izolante ndersa kablot e TM dhe
TU jane te futura ne kanalina metalike.

15.Instalimi i elektropompes zhytese dhe siperfaqesore.IE10

Elektropompat jane te tipit zhytese per stacionet e pompave ne Banaj dhe siperfaqesore shtytese
per stacionin e pompave ne Rerez dhe do te montohen sipas fleteve te vizatimit.Pompat
siperfaqesore do te vendosen ne bazamente betoni me peshe 5 fishin e pompes te cilat fiksohen me
prizhonjere te vendosur ne beton ndersa el/pompat zhytese do te instalohen ne bashkebisedim me

 “Bashkim MATA”& “DERBI-E”shpk “Ujesjellesi i fshatit Pobrat”, Komuna Kutalli, Berat

Raport Teknik 50

hidrogjeollogun mbasi te jene bere testimet e puseve nga perfundimi i tyre do te percaktohet niveli
dinamik dhe thellesia e zhytjes se el/pompes sipas udhezimeve te fabrikes prodhuese.

9. ORGANIZIMI I PUNIMEVE

Për ndërtimin e objektit ”Ujesjellesi i fshatit Pobrat” komuna Kutalli ne rrethin Berat projekti
parashikon të përdoren materiale të cilësisë së lartë sipas standarteve të vendit dhe ndërkombëtare
dhe të zbatohen me rigorozitet Kushtet Teknike të Zbatimit të punimeve.

 Gërmimet për kanalet e tubacionit sipas projektit, duke patur parasysh terrenin dhe problemet
sociale qe mund te lindin gjate punimeve, janë parashikuar të kryhen me makineri dhe me krah.
Betonet jane parashikuar te prodhohen me betoniere ne vend por edhe mund te merren tek fabrikat e
betonit si beton me i garantuar.
Gjate ndertimit të këtij objekti të kihet parasysh gjithashtu:
1.- Betonet janë parashikuar të jenë të markës C 12/15, C 16/20 dhe C 25/30.
2.- Të gjitha betonet janë parashikuar të formohen me betonforma .
 3.- Nuk do të hidhet beton pa përdorur vibratorin, qofte ate te thellesise apo ate siperfaqesor.
Të kihen parasysh Kushtet Teknike të Zbatimit të punimeve për punimet me tubacione PE 100 dhe
çeliku si dhe Kushtet Teknike për provat me ngarkesë të tubacioneve dhe depove.
Ne kete objekt mund te punohet njehkohesisht ne disa nenobjekte te tij.

Vlera e punimeve Ujesjellesin e fshatit Pobrat me 5% fond rezerve dhe 20% TVSH duke u
mbeshtetur tek Manuali i miratuar me VKM Nr.568 date 27.06.2013 dhe hartimi i analizave per zerat
qe nuk jane ne kete manual eshte 90 849 812 lek.

PROJEKTUESI J.V “BASHKIM MATA” &” DERBI-E”

Ing. Hidroteknik Bashkim MATA

 Ing. Hidrogjeolog Ramadan ÇELAJ

Ing. Elektrik Petrit PEQINI

	O B JE K T I
	“NDERTIM UJESJELLESI I FSHATIT POBRAT”
	KOMUNA KUTALLI
	R A P O R T T E K N I K
	PROJEKTOI
	“Bashkim MATA”& “DERBI-E”sh.p.k.
	R A P O R T T E K N I K

	“NDERTIM UJESJELLESI I FSHATIT POBRAT”
	KOMUNA KUTALLI, BERAT
	2.3.4 Llogaritja strukturore e depove

	 UTe Pergjithshme
	 UMetoda e Llogaritjeve
	 ULlogartije Strukturale
	2.3.5 Testet dhe Disinfektimi i Depos
	2.3.6 Llogaritja e rrjetit shperndares
	3.VLERESIMI I NDIKIMIT NE MJEDIS
	Kerkesa për VNM (Vleresimi i Ndikimit ne Mjedis)
	Ndikimet e mundëshme në Mjedis
	Faktorët e rrezikut mbi florën dhe faunën
	Përmbledhje e masave per eleminimin e ndikimeve ne mjedis
	Konkluzione

