

REPUBLIKA E KOSOVËS

REPUBLIKA KOSOVA / REPUBLIC OF KOSOVO

QEVERIA E KOSOVËS

VLADA KOSOVA / GOVERNMENT OF KOSOVA

Ministria e Zhvillimit Ekonomik

Ministarstvo Ekonomskog Razvoja – Ministry of Economic Development

DEPARTAMENTI I MINIERAVE

Projekti:

PRURJET VJETORE TË INERTEVE NGA LUMENJTË KRYESORË TË KOSOVËS

(Raporti_Përfundimtar)

PRISHTINË

Nëntor, 2018

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 2

PROJEKTI:

“PRURJET VJETORE TË INERTEVE NGA LUMENJTË KRYESORË TË KOSOVËS”

Kontrata me nr. Prokurimi: 43900/17/005/211

Për:

Ministria e Zhvillimit Ekonomik

Ministarstvo Ekonomskog Razvoja

Ministryof Economic Development

Dorёzuar nga:

AGROVET & Alfa-ing

Prof. Dr. Xhevdet Elezi

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 3

KAPITULLI I

Pjesa e përgjithshme

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 4

Parathёnie

Ky studim, përmban materialin te realizuar sipas obligimeve nga Kontrata nr

43900/017/005/211, të nënshkruarnë mes të Ministrisë së Zhvillimit Ekonomik (MZHE)

dhe konsorciumit AGROVET&Alfa-ing, për realizimin e Projektit: “PRURJET VJETORE

TË INERTEVE NGA LUMENJTË KRYESORË TË KOSOVËS”, dhe është realizuar ne

përputhje me pershkrimin e detyrave të parapara me Projekt, sipas marveshjes se

nenshkruar.

Studimi permban analizimin, shtjellimin dhe studimin e të dhënave nga punimet

e realizuara, si ato shkencore e profesionale për zonat e caktuara, respektivisht Pellgjeve

të lumenjëve kryesorë të Kosovës.

Nga materialet e shtjelluara, sikur është pararapë në Planin e Realizimit të

Projektit, në vecanti janë trajtuar:

- Kushtet Fiziko-gjeografike, klimatike të rrjedhës së lumenjëve,

- Janë grumbulluar dhe sistemuar harta që kanë të bëjnë me erozionin, si dhe

- Janë prezentuar rezultatet e matjeve të pruerjeve të materialeve të

suspenduara dhe zvarritura, sipas vendmostrimeve.

- Percaktimi i shesheve (vendeve) ku ka mundesi të bëhet shfrytëzimi i inerteve

pa shkaktuar dëme anësore

- Përcaktimi i sasisë dhe cilësisë së inerteve për shfrtëzim ne sheshet e

përcaktuara

- Konkluzionet dhe

- Rekomandimet

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 5

Hyrje

Zhvillimi ekonomik i vendit dhe rritja e mireqenjes per qtetaret lidhet ngusht me

trended e zhvillimit teknologjik dhe shfrytezimin e resurseve. Shfrytezimi i resurseve

minerale eshte parakusht per zhvillim te vendit ne aspektin social e ekonomik dhe rritja

e ketyre trendeve kerkon gjithnje me shum rritjen e shfrytezimit te resurseve minerale.

Shfrytezimi i resurseve minerale dhe perpunimi i tyre eshte e rendesi te madhe

per vendin dhe vlen te ceket se me trendin ne rritje te nderitmeve, rindertimeve te

objenteve te banimit dhe infrastruktures , resurset minerale ndertimore do te ken

zhvillim me intenziv dhe rritja e kerkeses per to, bazuar edhe ne vleresimet se sektori i

ndertimit pas lufte ne Kosove eshte zhvilluar me me ritme me te shpejta ne krahasim me

sektoret tjer te ekonomise.

Nje nder resurset baze qe perdoret ne ndertim dhe reindertim te objenteve te

banimit dhe infrastrukturore, sidomos ne ndertimet urbane te banesave, jan resurset

minerale si material te ndertimit te nxjerra nga fraksionimi i inerteve te shtreterve te

lumenjeve kryesor te vendit.

Mungesa e studimeve te mirefillta te rezervave dhe prurjeve te einerteve ne

lumenjet e vendit, kane mundesuar shfrytezim te pa kontrolluar te inerteve nga rrjedhat

lumore, shfrytezimi pa kriter i agregateve te shtreterve te lumenjve duke shkaktuar nje

dem te konsideruar te lumenjeve, tokave bujqesore , objekteve inxhinierike, ndotjen e

ujrav siperfaqesor dhe mjedisit ne pergjithesi.

Ministria e Zhvillimit Ekonomik (MZHE) në Qeverinë e Kosovës, bazuar ne

pergjegjesit dhe kompetencat qe ka per zhvillim te vendit ka shpreh interes të hartoj kete

Studim për shfrytzim të inerteve lumore në të gjithë lumenjët me prespektivë te vendit:

Drini i Bardhë, Ereniku, Ibri, Sitnica, Lumbardhi i Pejës, Decanit, Prizrenit, Lepenci,

Morava e Bincës, e që sipas Hidrologjisë së vendit tonë, përbëjnë Pellgjet: Drini i Bardhë,

Lepenci, Ibri dhe Morava (Figura 1.).

Nevoja për hartimin e Studimit ka buruar nga fakti që për territorin me resurse të

tilla, të krijohet një bazë e re e informacionit, e përpiluar me koncepte të sotme, si dhe të

mbështetur në gjithë informacionin gjeologjik të pellgjeve në përgjithësi.

Sidoqoftë, krahas hulumtimeve fushore për këtë Projekt (matjeve të caktuara), për

hartimin e Studimit, njëkohësisht jan perdorur material e metoda që përshkruajnë

kushtet e caktuara: gjeologjike, hidrogjeologjike, hidroteknike, fizike-gjeografike,

klimatike, pedologjike të erozionit, etj., të hartuara për sejcilin pellg. Ne figuren 1 janë te

paraqitura ne hartë pellgjet lumore te Kosovës. Përmes këtij projekti do te jetë e mundur

te përcaktohen sheshet e shfrytëzimit te inerteve neper pellgjet lumore te Kosovës pa

shkaktuar dëme mjedisore me qellim te pastrimit dhe rregullimit te shtretërve te

lumenjve dhe ne te njëjtën kohë shfrytëzimin e inerteve me qellim te përdorimit te tyre

ne infrastrukture rrugore, industrin e ndërtimit etj.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 6

Figura 1. Rrjeti hidrografik i pellgjeve kryesore lumore në Republikën e Kosovës

 (burimi: Strategjia e Ujërave të Kosovës 2017 – 2036)

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 7

Korniza ligjore për sektorin e ujërave

Për zhvillim te qëndrueshëm dhe shfrytëzim te mire te resurseve minerale ujore e

agregateve tjerë te inerteve nga ujërat e Kosovës kërkohet rregullim dhe sanksionim

ligjor i shfrytëzimit te këtyre resurseve sipas rregullave dhe standardeve te cilat

mundësojnë shfrytëzimin racional dhe optimal te këtyre resurseve dhe qe kontribuojnë

ne zhvillim rritje te mirëqenies për qytetaret, ruajtje e tokave bujqësore, evitimin e

prishjes se florës dhe faunës si dhe evitimin e rreziqeve qe mund te vijnë nga vërshimet

si pasoj e shfrytëzimit pa kriter te inerteve nga lumenjtë dhe erozioni i shtratit te

lumenjve.

 Legjislacioni për ujërat në përgjithësi, përmbush relativisht mirë nevojat për

menaxhimin, zhvillimin dhe shfrytëzimin e qëndrueshëm të resurseve ujore të cilat

janë të domosdoshme për shëndetin publik, mbrojtjen e mjedisit dhe zhvillimin

shoqëroro-ekonomik të Kosovës. Kjo kornizë ligjore ka për qellim të sigurojë mbrojtjen e

resurseve ujore nga ndotja, mbi-shfrytëzimi, keqpërdorimi dhe të përcaktojë kornizën

institucionale për administrimin e resurseve ujore.

Kuadri ligjor për ujërat përbehet nga:

- Ligji Nr. 2004/ 24 për Ujërat e Kosovës

- Ligji Nr. 02 /l-79 për Veprimtarinë Hidrometeorologjike

- Ligji Nr. 02/L-78 për Shëndetësi Publike

- Ligjit Nr. 03/L-086 për Veprimtaritë e Ofruesve të Shërbimeve të Ujit, Kanalizimit

dhe Mbeturinave

- Ligji Nr. 02/L-9 për Ujitjen e Tokave Bujqësore

Në kuadër të obligimeve që dalin nga Ligji për Ujëra dhe Ligji për Shëndetësi Publike,

janë hartuar dhe nënshkruar këto Udhëzime Administrative :

- Udhëzimi administrativ për leje ujore

- Udhëzimi administrativ për strukturën e pagesave të ujit

- Udhëzimi administrativ për infrastrukturën ujore

- Udhëzimi administrativ për testimin dhe zbatimin e standardeve minimale për

- monitorimin e kualitetit të ujit të pijes

- Udhëzimi administrativ për inspektorët sanitarë

- Udhëzimi administrativ për kriteret për përcaktimin e zonave të mbrojtura ujore

 për burimet e ujit që shfrytëzohen për pije;

Qeveria e Kosovës ka nxjerrë Vendimi Nr. 02/46 i datës 02.11.2011, lëshuar nga

Kryeministri i Republikës së Kosovës, që ndalon shfrytëzimin e materialeve inerte nga

shtretërit e lumenjve, brigjet e lumenjve dhe zonat në afërsi të tyre në tërë Republikën e

Kosovës.

Mirëpo, përkudër saj akoma vazhdon shfrytëzimi ilegal edhe në ditët e sotme.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 8

Direktivat e Bashkimit Evropian për ujërat

 Pasi qe ujërat bazuar ne shtrirjen e tyre janë çështje ndërkombëtare si dhe ndikimi ne

to ka ndikim ndërkombëtar po ashtu edhe Kosova është e përkushtuar qe kuadri ligjor te

jetë ne harmoni dhe standarde ndërkombëtare angazhimet janë ne harmonizimin e

direktivave ndërkombëtare qe janë për këtë çështje. Po sjellim disa direktiva qe

rregullojnë çështje te menaxhimit te ujërave.

Në vendet anëtare të Bashkimit Evropian, menaxhimi i ujërave është i rregulluar përmes

disa direktivave. Ne tekstin vijues po paraqesim direktivat me disa te dhëna rreth këtyre

direktivave si qëllimin e këtyre direktivave, vitin e ratifikimit dhe harmonizimin e tyre

me legjislacionin kombëtar.

1 Direktiva kornizë për ujërat (2000/60/EC) 23 tetor 2000 për mirëmbajtjen e

“statusit të lartë” të ujit, aty ku ekziston, duke parandaluar çdo keqësim të

gjendjes ekzistuese të ujërave dhe arritjen e së paku “statusit të mirë”, në raport

me të gjitha ujërat deri në 2015, 25%.

2 Direktiva për ujërat e ndotura urbane (91/271/EEC) 21 maj 1991 për mbrojtjen e

ujërave nga efektet negative, nga shkarkimet e ujërave të zeza urbane, nga disa

sektorë industrial 27%.

3 Direktiva për ujin e pijes (98/83/EC) 3 nëntor 1998 për mbrojtje te shëndetit te

njeriut nga efektet e padëshiruara të çfarëdo kontaminimi të ujit, që synohet të

përdoret për konsumim njerëzor, duke siguruar që uji i pijshëm është i

shëndetshëm dhe i pastër. 47%.

4 Direktiva për nitratet (91/676/EEC) 12 dhjetor 1991

 Reduktimin e ndotjes së ujërave që shkaktohet nga nitratet nga burimet

 bujqësore dhe parandalimi i mëtutjeshëm I ndotjes së tillë. 16%.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 9

Pozita Gjeografike

Kosova ka pozitë qendrore gjeografike në Gadishullin Ballkanik dhe ben pjesë në

Evropen Juglindore, përkatësisht është e vendosur ne mes te gjerësisë gjeografike veriore

410 50’53’’e 430 15’ 42’’ dhe gjatësisë gjeografike lindore 20001’30’’ e 21048’02’’. Pozita

gjeografike e Kosovës konsiderohet me rëndësi të veçantë nga aspekti ekonomik,

kulturor dhe politik, me rajonin dhe botën.

Territori i Kosovës përfshin një sipërfaqe prej 10 887 km², me shtrirje nga Veriu në

Jug, rreth 158.5 km dhe nga Lundja në perëndim, rreth 145.2 km. me rreth 1.8 milion

banorë, dendësi mesatare prej 192 banorë në km². Kufizohet me Shqipërinë (në

jugperëndim), me Maqedoninë (në juglindje), me Serbinë (në lindje, veri dhe verilindje)

dhe me Malin e Zi (në perëndim). Gjatësia e përgjithshme e kufirit të Kosovës me vendet

fqinje është rreth 700.7 km.

Republikën e Kosovës me Republikën e Shqipërsië e kufizojnë Bjeshkët e Nemuna

dhe Bjeshkët e Sharrit. Republikën e Kosovës me Malin e Zi e kufizon Gjeravica deri te

Malet e Moknës, ndërsa nga gryka e Sharrit me Maqedoninë ndersa mallet e Kopaonikut

ne pjesen Veriore e Lindore me Serbinë.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 10

Klima

 Klima e Kosovës ka lidhje me pozitën gjeografike të saj, me distancën nga Deti

Adriatik, relief dhe vetit e masave, prej te cilave është e ndikuar. Shtrirja e sajë në

gjerësinë e mesme gjeografike, klima e Kosovës varet nga sasia e nxehtësisë që vjen nga

Dielli, afërsia e detit Adriatik, lugina e Vardarit, hapja ndaj veriut, lartësia mbidetare mbi

400 m, shtrirja e maleve të larta në perëndim, jug e veri dhe e maleve të ulëta e të mesme

në lindje e juglindje.

 Duke u mbështetur në kushtet klimatike mbisotëruese, Kosova ndahet ne tri zona

klimatike:

- Zona klimatike e rrefshit te Kosovës

- Zona klimatike e rrafshit te Dukagjinit

- Zona klimatike e viseve malore

 Rrethanat e tilla gjeografike ndikojnë që klima e Kosovës të ketë tipare të veçanta në

pjesën perëndimore e lindore, në fusha, kodrina e male. Pra,veçoritë klimatike

ndryshojnë nga perëndimi në drejtim të lindjes dhe prej veriu kah jugu. Për të kuptuar

më mirë veçoritë klimatike të Kosovës duhet njohur elementet e klimës si :

diellosjen(insolacionin),temperaturën, reshjet, shtypjen atmosferike, erërat

 Klima është e mesme-kontinentale, me ndikim mbizotërues të klimës adriatiko-

mesdhetare në Rrafshin e Dukagjinit, përmes luginës së Drinit të Bardhë, si dhe me

ndikim më të vogël të klimës së ndryshuar adriatiko-egjeniane në fushën e Kosovës. Të

reshurat mesatare vjetore 596 mm. Temperaturat mesatare vjetore 10OC, (temperatura

minimale -27 OC dhe maksimale 39 OC.

Faktorët lokal kryesorë që ndikojnë në klimën e Kosovës janë: relievi, ujërat, trualli dhe

bimësia.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 11

Reliefi

Kosova është vend malor dhe me ultësira, i përbërë nga Fusha e Kosovës (me

lartësi mbidetare 510-570 m) dhe Rrafshi i Dukagjinit (lartësia mbidetare 350-450 m).

Nga aspekti morfologjik, paraqet një mozaik të vërtetë të fushëgropave me

dimensione të ndryshme, të përkufizuar me male të mesme e të larta. Në morfologjinë e

relievit veçohen zonat malore, në ndërtimin e të cilës marrin pjesë shkëmbinjtë e

moshave të ndryshme gjeologjike. Më prezent janë paleozoiku (Pz) dhe mezozoikut

(Mz), ndërsa në zonën e ulët të fushës mbizotërojnë sedimentet e reja të pliocenit (Pl), të

përbëra kryesisht nga shkëmbinjtë terigjen, përkatësisht argjilorë, ranorë e konglomerat

dhe më pak gëlqerorë. Këto ndryshime morfologjike rrjedhin si pasojë e ndertimit

gjeologjik te komplikuar, veprimtaris së shprehur të lëvizjeve tektonike dhe proceseve

erosive.

Në përgjithësi, territori i Kosovës karakterizohet me lartësi mesatare mbidetare

prej 810m, kurse pika me e ulët është 270m e ajo me e larta 2656m (Gjeravica). Në

aspektin hipsometrik sipërfaqe nën 300m lartësi mbidetare përfshinë vetëm 16.4 km²

(0.2%) deri 1000 m shtrihen 8754 km² (80.7%), prej 1000 deri 2000 m 1872.3 km² (17%) dhe

mbi 2000m deri 250.6 km² (2.3%). Format kryesore në relievin e Kosovës janë: Malet me

(63%) dhe fushëgropat (37%).

Malet ndahen në disa grupe: malet periferike dhe qendrore, të larta, të mesme dhe

të ulëta.

Malet periferike kanë pozitë skajore në formë vargmalesh, grup malesh dhe

malesh të veçuara, shtrihen në territorin e Kosovës dhe jashtë saj. Në grupin e maleve

periferike bëjnë pjesë: Vargmalet lindore të Alpet Shqiptare, Malet e Hasit me

Pashtrikun, Malet e Sharrit me Koritnikun, Mali i Zi i Shkupit (Malet e Karadakut),

Malet lindore të Gallapit (Gollaku), Kopaoniku dhe Rogozna.

Malet qendrore janë male të ulëta, zënë më pak sipërfaqe, janë të veçuara ose në

grupe dhe shtrihen brenda territorit të Kosovës. Malet Qendrore gjenden në pjesën e

brendshme të Kosovës në mes Rrafshit të Kosovës dhe Rrafshit të Dukagjinit. Këto male

në jug dhe në veri lidhen me Malet e Sharrit dhe Malin e Thatë, në mes ndahen nga

Fusha e Drenicës. Malet qendrore të Kosovës i përbëjnë : Caraleva, Lipovica, Goleshi,

Berisha, Kosmaçi, Drenica, Qyqavica, të cilat janë të larta nga 800 deri 1200 m. Lumi

Mirusha e ndan grupi tjetër të maleve, që shtrihet në jugperëndim të Maleve Qendrore

dhe të cilat përbëhen prej maleve Millanoviq, Gajrak, Zatriq, Bajrak dhe Gremnik, të

larta në mes 706 dhe 1039 m.

Nag fushëgropat më tipike janë : e Dukagjinit, Fusha e Kosovës e Llapit, ndërsa

nga fushat tipike dallojmë atë të Drenicës dhe të Anamoravës.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 12

Gjeologjia

Kosova ka një gjeologji të larmishme që renditet në moshë nga Neo-Proterozoiku

deri në Holocen. Gjeologjia është e karakterizuar nga tipare substanciale strukturore në

shkallë regjionale, duke përfshirë shkarjet (shkëputjet) normale dhe thyerjet.

Shkëmbinjtë më të vjetër formojnë bazamentin e Neo-Proterozoikut, i cili është i

përbërë nga rreshpet kristaline dhe granitet, që përfaqësojnë produktet e metamorfizmit

regjional të shkallës së lartë. Këta shkëmbinj kryesisht shfaqen në verilindje të Kosovës.

Mbi bazamentin kontinental shtrihet një sekuencë e gjerë e sedimenteve detare të

ujërave të cekëta (klastike dhe kimike) të Permianit të Vonshëm-Triasik i Hershëm, që

janë përshkuar nga magma acide, përderisa korja kontinentale është holluar duke

rezultuar me anateksi (shkrirje e pjesshme) të shkëmbinjve që kanë ekzistuar me parë.

Zgjerimi dhe hollimi i vazhdueshëm kanë çuar në ndarjen fizike të kores kontinentale

duke rezultuar në ekstruzionin e bazaltëve, që kanë përfshirë në gjirin e tyre forma të

çrregullta të përqendrimeve të kromiteve me përmbajtje të lartë. Kjo ndarje është mjaft e

gjerë duke shpënë në formimin e oqeanit Paratetis që u formua përmes Ballkanit duke

përfshirë dhe Kosovën.

Paratetisi ishte një degë e oqeanit kryesor Tetis që shtrihej përmes Evropës Jugore,

Mesdheut dhe Afrikës Veriore. Një lëvizje reverse e tektonikes së pllakave çoi në

mbylljen përfundimtare të Oqeanit të Tetis-it në Mesozoik, duke përfshirë një segment të

quajtur Oqeani i Vardarit (Paratetisi-i) i cili shtrihej përmes Kosovës. Në kohen e

Jurasikut të Vonshëm, prania e mbetjes së oqeanit të Vardarit si një det i cekët çoi në

depozitimin kimik të platformave karbonatike të trasha dhe me shtrirje të gjerë.

Gjatë periudhës së Kretakut, përfundimisht tërheqja e këtij e deti dhe stabiliteti i

vendosur si një margjinë kontinentale pasive, çoi në depozitimin e sedimenteve klastike

që renditen nga të origjinës detare në atë tokësore. Kolizioni midis masave tokësore bëri

një shtytje anësore në Oqeanin e Vardarit, duke shkaktuar obduksionin me drejtim

perëndimor të mbetjeve të kores oqeanike mbi koren kontinentale. Si rezultat i kësaj

kemi mbetjet e kores oqeanike të cilat mund të gjenden në të gjithë Ballkanin, duke

formuar sekuencat ofiolitike lineare të shtrira përgjatë drejtimit strukturor regjional

VVP–JJL. Këto ngjarje obduksioni janë polifazore dhe si duket përfaqësojnë koren e

akrecionit, duke sjellë si pasojë zhvillimin e shumë brezave lineare të ofioliteve, duke

renditur moshën e obduksionit nga Jurasiku në Kretak. Shkëmbinjtë që janë mbi hipur

gjatë zhvendosjes së ofioliteve janë quajtur shkëmbinj të “shtrojës” dhe formojnë njësi të

quajtura “melanzh”. Melanzhe të tilla ofiolitike janë të një ndërtimi karakteristik dhe

përbëhen nga silicorët kriptokristalin (stralli), serpentinitet, vullkanikët mafik dhe

karbonatet, që mund të takohen në formë fragmentesh brenda njësive të olistostromeve

të sortuara në mënyrë kaotike.

Në Kretakun e Vonshëm, kolizioni i gjerë kontinental gjatë orogjenezës Alpine çoi

në formimin e Alpeve dhe vargmaleve përcjellëse në gjithë Evropën qendrore dhe

jugore. Erozioni i shpejtë i këtyre shkëmbinjve të rrudhosur me origjinë kontinentale dhe

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 13

detare, rezultojë me depozitimin e sekuencës mbulesore të flishit, të përberë nga

gëlqerorët mergelor dhe shkëmbinjtë klastik. Kur orogjeneza Alpine u dobësua,

vargmalet e reja u eroduan për të prodhuar sekuencën mbulesore kontinentale molasike,

sekuencë e cila u formuan në mënyrë mbizotëruese në pellgjet ndër-malore në të gjithë

Zonën Alpine. Disa nga sedimentet klastike kontinentale të ruajtura në Kosovë, me gjasë

përfaqësojnë depozitime molasike.

Pellgjet e depresioneve brenda Kosovës kanë qenë vende shumë të favorshme për

rritjen e vegjetacionit që pas mbulimit nga sedimentet çoi në formimin e vendburimeve

të rëndësishme shtresore (stratiforme) të linjitit. Akullnajat e Pleistocenit që përfshinë

Evropën, kanë hequr sasi të rëndësishme të mbulesës së truallit nga brezi i maleve që

rrethojnë Kosovën, gjë që ka shpënë në formimin e depozitimeve të rëndësishme

përgjatë anëve të pjerrëta malore.

Nga pikëpamja e gjeologjisë strukturore, Kosova është ndarë në dy gjysma më

përmasa përafërsisht të barabarta, zona e Vardarit në lindje dhe zona Drenicës (Drino –

Ivanjca)/Korabi – Pelagonian në perëndim, me tendencë shtrirje VVP – JJL, kjo shtrihet

në mes të masës Dardane (Serbo – Maqedonas) në Lindje dhe brezit gjeologjik Dinarik të

Shqipërisë. Zona e shkarjes transformuese Mesozoike e ashtuquajtura lineamenti

(tërthorja) Shkodër – Pejë, ndan Drinën dhe Korabin si dy zona të ndara: Zona e Vardarit

është e rëndësishme nga pikëpamja ekonomike pasi ka në gjirinë e vet vendburimet e

plumb- zink- argjendit të Trepçës. Këto vendburime i përkasin tipit: të skarneve, karstike

si dhe damarore.

Platformat mesozoike gëlqerorë kanë qenë të thyera nga shumë gjenerata

shkarjesh të orientuara në drejtime të ndryshme. Gëlqerorët janë shkëmbinj reaktive me

aftësi për të absorbuar tretjet e nxehta të pasura me minerale, ku metalet duke u

shkëputur prej tretjeve të tilla vendosen në mjediset e përshtatshme për to. Zona e

Vardarit mund të ketë origjinën ose në Paleozoikun e hershëm, si pjesë e Palaeo-Tetisit

që ndan Gondvanën kontinentale në jug nga Eurasia në veri, ose në Triasik, i ngjashëm

me pellgun e tanishëm oqeanik te detit të Kuq.

Mbyllja e fundit të oqeanit të Vardarit është e paqartë dhe mund të ketë ndodhur në

Kretak ose në Terciarin e hershëm. Formimi i ofioliteve gjatë mbylljes dhe mbihipjes së

oqeanit është i rëndësishëm për faktin se njësitë ultrabazike përmbajnë krom dhe këta

shkëmbinj të serpentinizuar shkatërrohen nga alterimi tropikal deri sub-tropikal që me

kohë prodhojnë akumulimet e boksiteve dhe të nikelit lateritik. Vendburimet e boksiteve

në Kosovën qendrore-perëndimore janë tëendosur në gëlqeror karstik dhe përfaqësojnë

mbetjet e këtyre ultrabazikeve të alteruar.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 14

Erozioni

Në volumin e prurjeve aluviale në të gjithë lumenjtë e Kosovës, faktorë me

rëndësi është edhe erozioni. Kjo dukuri është prezent pothuaj se në tërë territorin e

Kosovës. Nga e tërë sipërfaqja e Kosovës prej 10.887 km2, llogaritet se ky proces është

prezent pothuajse në mese 95% të territorit të saj, përkatësisht në 10.254.04 km2, në

forma dhe madhësi të ndryshme.

Rol të rëndësishëm në intensitetin e erozinit, në shumicën e rasteve ka luajtur

edhe faktori antropogjen, si rezultat i mos shfrytëzimit racional të tokave bujqësore,

prerjes së pa kontrolluar të pyjeve, por edhe gjatë shfrytëzimit të pa kontrolluar të

materialeve inerte.

Më tepër prezent e kemi mbi formacionet molasike, si rezultat i degradimit të

pyjeve dhe vegjetacionit, pjerrtësisë së terrenit, i cili paraqitet në formë të shpëlarjeve

sipërfaqësore dhe lugjeve rrëkenore, por edhe përgjatë brigjeve të shtretërve të lumenjve,

e përrenjve, përdorimit të pa përshtatshëm të tokës, mos ndërtimi i pritave malore, etj.

Zhvillimin e proceseve të erozionit i cili përfshinë në nivele të ndryshme tërë territorin e

Kosovës, e kanë kushtëzuar një seri faktorësh të kombinuar njëri me tjetrin, duke

ndihmuar njëri tjetrin apo në raste të caktuara edhe duke penguar njëri tjetrin. Këtu në

pika të shkurtra do të trajtojmë vetëm faktorët primar siç janë: ndërtimin gjeologjik,

relievin, klimën dhe vegjetacionin-shfrytëzimin e tokave. Nëse e analizojmë ndërtimin

litologjik të Kosovës mund të vihet në përfundim se ekzistojnë kushte shumë të

volitshme për zhvillimin e proceseve të erozionit. Kjo, për faktin sepse llogaritet që

territori i Kosovës ndërtohet nga më se 82% nga shkëmbinjtë jo ujëlëshues dhe vetëm

rreth 18% e territorit ndërtohet nga shkëmbinjtë ujëlëshues.

Erozioni në territorin e Kosovës rrezikon natyrën dhe pasuritë shoqërore dhe

private të krijuara dhe të planifikuara nga njerëzit. Erozioni manifestohet me degradimin

e tokës bujqësore, pyjore, rrjetit rrugor dhe hekurudhor si dhe me degradimin e

objekteve ndërtimore dhe vendbanimeve. Sipas të dhënave të literaturës së shqyrtuar,

gjendja e këtij procesi është pasqyruar në tabelën 1 në vijim, si dhe Hartën e erozionit për

tërë hapësirën e Republikës së Kosovës.

Tabela 1: Kategoritë e Erozionit në Kosovë, sipërfaqja në km2 dh pjesëmarrja në %

Kategoria e Erozionit Sipërfaqja km2 %

Kategoria I, II dhe III 5.973 km² 55.6 %
Kategori IV (erozion i dobët) 3.680 km² 34.2 %

Kategoria V (erozion shumë i dobët) 1.097 km² 10.2 %
Gjithsej 10.750 km2 100 %

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 15

Figura 2. Harta me zonat erozive

Sipas hartës së erozionit, pasqyra e shtrirjes së këtij procesi sipas kategorive nëpër

pellgje, është dhënë në tabelën 2.

Pellgu Sip
km2

I km2 I % II km2 II % III
km2

III % IV km2 IV % V km2

Drini i Bardh 4.313 2.542 5.9 506.2 11.7 1.331.2 30.1 1.573.5 36.5 648.1

Ibri 4145 206.6 13.8 741.4 36.7 1261.6 65 1559.2 71.6 377.1

Morava e Binçes 1.635 203.4 12.4 464.7 28.4 612.1 37.5 339.7 20.8 14.6

Lepenci 657 50.1 7.6 177.9 27.1 162.8 24.8 207.8 31.7 1097.2

Tabela 2: Pasqyra e shtrirjes së erozionit sipas kategorive nëpër pellgje

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 16

Reshjet

 Reshjet nënkuptojnë të gjitha format e avullit te ujit qe kondenzohen dhe

sublimohen e që shfaqen në sipërfaqen e tokës në formë të lëngët apo të ngurtë. Disa

forma të reshjeve bien nga retë, kurse disa të tjera formohen drejtpërdrejt në sipërfaqen e

tokës. Grupit të parë i takojnë: vesa, bryma, kraheza, ngrica dhe grica; kurse formës së

dytë: hyjn shiu ,debora ,bresheri , bresheri i imet dhe breshniza.

 Forma më e zakonshme e reshjeve është shiu që krijohet nga bashkimi i pikave të

imta të ujit me madhësi dhe Pluhurit nga 0,5 mm deri 6-7 mm, të cilat për shkak të forcës

së rëndesës bien nga retë në qiell përposhtë drejt tokës. Forma të tjera të shiut janë:

dëbora, lloha, breshëri dhe vesa. Sasia e shiut të rënë matet në milimetra (mm). 1 mm

reshje nënkupton 1 litër për metër katror. Jo i gjithë shiu bie në tokë, pasi një pjesë e tij

avullon gjatë rënies për shkak të ajrit të thatë.

 Shiu ka rëndësi gjeografike dhe ekonomike, pasi ndikon në pastrimin e ajrit, në

rritjen e bimësisë, në furnizimin e burimeve dhe të rrjedhave ujore, në bujqësi, në

energjitikë etj. Por kur shiu është në sasi të mëdha mund të sjell edhe fatkeqësi natyrore

si rrëshqitje, përmbytje, erozion etj.

 Reshjet gjatë viti 2017 dhe 2018 në kontinentin Europian paraqiten me dy pamje;

pjesa qendrore dhe perëndimore e kontinentit ishte me reshje mbi normë, ndërsa pjesa e

vendeve të Ballkanit Perëndimor dhe pjesa qendrore e gadishulli Apenin është

karakterizuar me reshje më të pakta me vlera nën normë.

 Në Kosovë paraqiten të gjitha format e reshjeve atmosferike. Rëndësinë më të

madhe e kanë reshjet në formë të shiut nëpër lugina dhe reshjet e borës në viset e larta

malore (Bjeshkët e Nemuna dhe Sharri), ku në pjesën lindore të Kosovës, mesatarisht

gjatë viti bien mbi (600 mm) ndërsa në pjesën perëndimore mbi (700 mm). Gjatë vitit

sasia më e madhe e reshjeve bie në Bjeshkët e Nemuna (1750 mm). Reshjet e borës janë

dukuri e rëndomtë në pjesën e ftohtë të vitit. Në pjesët e ulëta të Kosovës mesatarisht

paraqiten 26 ditë me reshje bore, kurse në viset malore mbi 100 ditë.

 Stacioni i parë për matjen e të reshurave në territorin e Kosovës ka filluar me

vrojtime në vitin 1925. Pas luftës me themelimin e institucioneve shtetërore është

themeluar edhe Instituti Hidrometrologjik i Kosovës i cili bënë regjistrimin e reshjeve

përmes stacioneve vrojtuese të vendosura në disa lokalitete të Kosovës.

 Rrjeti ekzistues i stacioneve të reshjeve atmosferike përbëhet nga 13 shimatës

automatic dhe 53 manual. Në bazë të të dhënave të regjistruara në stacionet matëse,

mesatarja vjetore e të reshurave në Kosovë ndryshon prej 570 mm (Dardanë) deri 1408

mm (Junik).

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 17

Ujërat Sipërfaqësor

 Nga territori i Kosovës, në vitin me lagështi mesatare rrjedhin 3.6 x 109 m3

(miliard) ujë (121.2 m3 /sec), ndërsa vëllimi i përgjithshëm i akumuluar në akumulimet

ekzistuese është 569.690.000 m3, që paraqet vetëm 15,7% të sasisë së përgjithshme

mesatare. Pjesa më e madhe e lumenjve i takon pellgut të Detit të Zi 50.7%, Detit

Adriatik 43.5% dhe Detit Egje 5.8%. Shumica e lumenjve karakterizohen me rrjedhje të

çrregullt sezonale. Rrjedhjet e lumenjve janë më të larta gjatë dimrit ose në fillim të

pranverës.

Sipërfaqja ujëmbledhëse topografike e Kosovës është 11.645 km2, çka do të thotë se

vetëm për 758 km2 apo 6.5 % ka mospërputhje me sipërfaqen e përgjithshme të saj

(10.887 km2).

Kosova ka burime të rëndësishme të ujërave termale të cilat shfrytëzohen për

qëllime shërimi dhe rekreacioni. Mbrojtja, ruajtja dhe zhvillimi i resurseve ujore është

shumë i rëndësishëm dhe një ndër sfidat më të mëdha mjedisore të Kosovës.

 Kosova ka rezerva të pamjaftueshme ujore, që në të ardhmen do të jenë një faktorë

kufizues për zhvillimin ekonomik dhe shoqëror të vendit. Vlerësohet se Kosova ka

vetëm 1600 m3/ujë/ vit për kokë banori.

 Nga territori i Kosovës në vitin me lagështi mesatare rrjedhin përafërsisht 3.8 x 109

ujë përkatësisht 121.2 m3/sec.

 Karakteristikë kryesore hidrologjike në Kosovë është shpërndarja jo e barabartë

dhe jo adekuate e resurseve ujore në krahasim me nevojat. Potenciali për energji ujore

nëKosovë është shumë i vogël dhe deri më tani shfrytëzimi i saj është mjaft modest.

 Rezervat e ujërave nëntokësore janë të kufizuara dhe gjenden kryesisht në pjesën

perëndimore të Kosovës, ku edhe rezervat e ujërave sipërfaqësore janë më të mëdha, në

krahasim me pjesën lindore me rezerva të pakta dhe pjesën jug-lindore ku nevojat për

ujë janë shumë të mëdha.

 Kosova ka numër të vogël të liqeneve natyrore. Kosova ka disa akumulacione

sipërfaqësore ose sikur njihen ndryshe liqene artificiale (Batllava, Gazivoda, Radoniqi,

Përlepnica dhe Badovci), si dhe një numër të liqeve të vegjël për ujitje.

Liqenet e Kosovës luajnë një rol shumë të madh për popullin kosovar. Këtu vlen

të përmendet rëndësia e tyre si ujësjellës, freskimin, peshkimi dhe relaksimin e njerëzve

gjatë stinëve të ngrohta. Disa prej tyre janë liqene artificiale dhe disa janë liqene natyrorë.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 18

Lumenjtë dhe pellgjet lumore

Lumi është rrjedhë e madhe ujore. Lumi është trupi i ujërave të brendshëm që

rrjedhin në pjesën më të madhe të sipërfaqes së tokës, por që mund të rrjedhin edhe nën

tokë në pjesën e saj rrjedhëse. Nga burimi deri te grykderdhja në ndonjë lumë tjetër,

liqen apo det, lumenjtë e marrin ujin nga përrenjtë apo burimet dhe me rrjedhjen e tyre

formojnë shtratin e lumit.

Lumenjtë së bashku me detrat dhe liqenet bëjnë pjesë në Hidrosferë. Lumenjte

klasifikohen ne malore dhe fushor. Lumenjte malore burojne nga malet e larta kurse

Lumenjte fushore kane shtrat me pjerresi te vogel. Ata jane te furishem, perdoren për

burime energjetike. Lumenjtë qe ushqehen nga shiu kane rritje te nivelit te tyre ne stinen

e ftohte

 Rrjedhat lumore të Kosovës derdhën në tre ujëmbledhës detarë: Deti i Zi, Deti

Adriatik dhe Deti Egje. Lumenjtë kryesorë të cilët i përkasin ujëmbledhësit të Detit të Zi

janë: Ibri, Sitnica me degët; (Llapi, Drenica), dhe Morava e Binçës.

Detit Adriatik i përkasin: Drini i Bardhë me degët (Lumëbardhi i Pejës, Lumëbardhi i

Deçanit, Lumëbardhi i Prizrenit, Lumi i Klinës, Ereniku, Mirusha, Toplluha dhe Plava).

Ndërsa lumi i Lepencit me degën kryesore (Nerodime) i përkasin Detit Egje. Vija

ujëndarëse (pellgje ujëmbledhëse), kanë rrjedhje në drejtime të ndryshme. Koeficienti

rrjedhës sillet prej 3.93 l/sec/km2 (Morava e Binçës) deri 42.46 l/sec/km2 (Lumëbardhi i

Deçanit).

Drini i Bardhë ka gjatësisë më të madhe në kilometra brenda territorit të Kosovës me 122

km, ndërsa Lumëbardhi i Prizrenit më të vogël me 31 km. Të dhënat për gjatësinë

brenda territorit të Kosovës për lumenjtë kryesorë janë prezantuar në tabelen 3.

Emërtimi Gajtësia në km brenda Kosovës Siperfaqja km2

Drini i Bardhë 122 4.622

Ibri 90 2.873

Morava e Binçës 60 1.552

Lepenci 53 679.0

Tabela 3: Gjatësia në kilometra dhe sipërfaqja e pellgjeve te lumenjve kryesorë të Kosovës

 Në aspektin hidrografik Kosova ndahet në 4 pellgje lumore:

- Drini i Bardhë,

- Ibri,

- Morava, dhe

- Lepeneci.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 19

Figura 3. Pellgjet ujore të Kosovës (Burimi: Statistikat e ujërave të Kosovës, 2017)

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 20

 Përcaktimi i pikave për matjet e prurjeve te inerteve lumore

 Nga përvoja e njohësve te kësaj çështje, konsiderojnë se zgjidhja e këtij problemi

duhet të bëhet me njohje dhe llogaritje, kurse, mënyra më e sigurt për llogaritjen e

prurjeve është ajo me hulumtime konkrete në terren për secilin regjion, respektivisht

pellg.

 Prandaj, për realizimin e këtij studimi sa me kualitativ dhe bazuar ne TeR për

shqyrtim te materialeve te me hershme ekzistuese janë marr ne konsideratë te dhënat e

me hershme dhe aktivitetet e hulumtimeve janë përqendruar në vend-matjet ekzistuese

në lumenjtë kryesorë të Kosovës, sipas pellgjeve ekzistuese (Figura 4).

Figura 4. Rrjeti i stacioneve meteorologjike, hidrologjike në Kosovë

 Përpos shqyrtimi dhe analizimit te materialit ekzistues janë caktuar dhe pikat

kryesore për realizimin e matjeve konkrete te materialit te zvarritur dhe te suspenduar.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 21

Ne pikat e përcaktuar te vendmostrimeve janë realizuar matjet e bartjes së materialit te

zvarritur dhe të suspenduar në rrjedhat lumore. Ne figurën 5 janë paraqitur ne harte

vend pozicionet e pikave te matjes.

Figura 5. Vendmostrimet për matjet e sasisë dhe cilësisë së inerteve

Të dhënat mbi rrjedhjen lumore sipas lumenjeve dhe pellgjeve të përfshira në këtë

Studim, jan marre parasysh matjet nga stacionet hidrometrike të Rrjetit në Kosovë, sikur

është prezentuar në figuren 4, dhe bazuar ne keto te dhëna ka rezultuar se viti 2017

karakterizohet me rëshje mesatarisht të dobëta. Ndërkaq, për te krahasuar keto te dhëna

janë vendos edhe matës tjerë (hidrometër të thjeshtë dhe me regjistrim) për matjen e

nivelit të ujit, me qëllim të kompletimit të lakorës së prurjës në profile të caktuara të

lumënjëve të përfshirë në hulumtim. Në tabelën 4, janë prezentuar koordinatat e

vendmostrimeve sipas lumenjeve.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 22

Nr. Vendmostrimi Lumi
Koordinata

X
Koordinata

Y
Koordinata

Z

1 Klinë Lumi Klina 7461430 4726072 405m

2
Klinë, bashkimi me Lumin
Drini i Bardhë

Lumi Klina 7464597 4719122 382m

3
Klinë, bashkimi me Lumin
Drini i Bardhë

Lumi Mirusha 7463826 4709431 363m

4 Vragoli, Fushë Kosovë Lumi Sitnica 7505062 4731855 542m

5 Milloshevë, Kastriot Lumi Llap 7506362 4731855 545m

6 Kushtovë, Mitrovicë Lumi Iber 7484271 4747923 525m

7 Prelez, Mitrovicë Lumi Iber 7479702 4751713 562m

8 Brod, Shtërpcë Lumi Lepenc 7510068 4680837 661m

9 Kaçanik Lumi Nerodime 7521208 4676538 569m

10
Kaçanik, Bashkimi i lumit
Lepenc me Nerodime

Lumi Lepenc 7521014 4676541 479m

11 Lluzhan Lumi Llap 7514741 4743826 570m

12 Çikatovë e vjetër-Drenas Lumi Drenica 7494197 4723588 567m

13 Vragoli Lumi Drenica 7504848 4719377 539m

14 Vragoli Lumi Graçanka 7505519 4719072 538m

15 Carralevë Lumi 7498038 4701891 646m

16 Domarovc Lumi Krilevës 7551925 4708022 429m

17 Viti Morava e binçës 7529745 4686126 505m

18 Drelaj Lumbardhi Pejës 7429790 4729303 959m

19 Deçan Lumbardhi Deçanit 7439513 4712327 669m

20 Bërkovë Lumi Istog 7461430 4726072 401m

21 Këpuz Lumbardhi Deçanit 7462219 4708909 359m

22 Gjakovë Ereniku 7459575 4691135 323m

23 Piranë Toplluha 7473098 4683237 299m

24 Gjonaj Drini i bardhë 7471044 4679494 302m

25 Vlashnje Lumbardhi Prizrenit 7471210 4672802 322m

 Tabela 4: Vendmostrimet me koordinatat gjeografike sipas lumenjëve

Analiza e përgjithshme e bilancit te aluvioneve ne akset karakteristike te
vend-matjeve hidrometrike ekzistuese te lumenjve kryesor te Kosovës

Lëvizja e aluvioneve lumore eshte fenomen shume kompleks ku shume probleme ende
nuk jane zgjidhur si ne aspektin teorik, po ashtu edhe ne ate praktik. Andaj, gjate
vleresimit te aluvioneve per nevoja te praktikes inxhinierike dalja kerkohet ne analiza te
kombinuara, te aspektit teorik, aspektit laboratorik dhe rezultatet e matjeve te
drejteperdrejta ne vete ujerrjedhat. Matjet e drejtperdrejta ne terren kane role te posaqem
sepse mundesojne te njihen mire karakteristikat hidrodinamike dhe sendimentuese te
ujerrjedhave duke identifikuar edhe specifikat te vete ujerrjedhes. Ne te shumten e
rasteve tek ne baze te hulumtimeve te terrenit munde te kalohet ne analiza kualitative
dhe llogari për nevoja hidroteknike.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 23

Matja e materialit te sedimenteve të bartur lumor

 Lumenjët përveç funksionit të vetë kryesorë për largimin e ujërave sipërfaqësore,
bëjnë edhe transportimin e aluvioneve. Për këtë arsye, ky studim trajton aluvioneve nag
aspektet siç janë: karakteristikat, prejardhja, lëvizja dhe deponimi janë të rëndësishme
nga aspekti i ndryshimeve që ndodhin në shtratin e lumit. Aluvionet në shtratin e lumit
varësisht nga prejardhja mund të ndahen në aluvion i shpërlarëse (suspenduar) dhe
aluvione që rrokullisen/zvarritën nëpër dyshemenë e lumit.
 Aluvionet e suspenduar përbëhen nga grimcat e forta me diametër shumë të vogël
dhe mu për këtë aluvioni gjendet në suspension – pezull. Aluvioni i suspenduar
deponohet gjatë shpejtësive relativisht të vogla të rrjedhjes. Sasia e aluvioneve të
suspenduara është treguesi kryesor për intensitetin e erozionit në pellgun e lumit.

 Njohuritë mbi erozionin, transportin dhe depozitimin e sedimenteve në relacionin

sipërfaqe e tokës dhe rrjedhë ose/apo trup ujor janë të rëndësishme për akteret që

përfshihen direkt ose indirekt në zhvillimin dhe menaxhimin e burimeve ujore dhe

tokësore.

 Sedimenti definohet si material i copëtuar, i cili transportohet, fundërrohet në, ose

depozitohet nga uji, ose akumulohet në shtretër nga faktorë tjerë natyror. Grimcat e

sedimenteve klasifikohen sipas klasifikimeve të ndryshme ndërkombëtare, duke u

bazuar në madhësi/diameter, nga gur të mëdhenj deri te grimëca koloidale, e të cilat

ndryshojnë në formë, nga të rrumbullakosur deri në këndorë. Nevoja për të kuptuar

qartë proceset hidrogjeologjike e gjeomorfologjike që lidhen me sedimentin, kërkon

matjen e sedimenteve qoftë të suspenduara apo dhe sedimenteve të zvarritura përgjatë

rrjedhjesë, respektivisht në një gamë të gjerë të mjediseve hidrologjike.

 Me qëllim të realizimit të matjeve të bartjeve lumore në lumenjët e përshirë në këtë

studim, si dhe përcaktimin e vetive të tyre granulometrike dhe petrografike, sipas

kërkesave të studimit, janë siguruar paisjet dhe jan përdorur metodat standarde

ndërkombëtare të marrjes dhe analizimit të mostrave të inerteve.

 Teknikat e marrjes se mostrave dhe analizim të sedimentit, të aplikuara ne këtë

studim, përfshijnë shqyrtimin e kritereve të mostrimit në sipërfaqe dhe me zhytje,

mostrimi nga materiali i shtratit dhe materiali i transportuar dhe/ose i sedimentuar në

shtrat, matja e shkarkimit të përgjithshëm të sedimenteve, dhe matja e sasisë së

sedimentit të deponuar, në funksion të marrjes së mostrës sa më reprezentative e cila ne

siguron rezultate të besueshme për të gjithë paramertat e matur.

 Në vijim do të prezentohen: pajisjet, teknikat dhe metodat e e aplikuara me qëllim

të grumbullimit të mostrës sa më reprezentative, si të sedimenteve të suspenduara, ashtu

edhe atyre të zvarritura.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 24

Matja e materialit të bartur të suspenduar

 Me qëllim të matjes, gjegjësisht marrjes së mostrave të sedimenteve të

suspenduara (pezull), në lumenjët e përfshirë ne Studim, jan aplikuar metoda standarde

dhe jan perdor paisje përkatëse te prezentuar në figuren 6.

 Figura 6: Batometri për mostrim të sedimenteve të suspenduara

 Batometri bazohet në principin e vendosjes se një shishe me vëllim 1 l me tapë,

nga ku dalin 2 gypa, njëri për tu futur uji në shishe, kurse tjetri për të nxjerrë ajrin.

Batometri përbëhet nga trupi metalik në formë të zgjatur (rakete) me qëllim që të merr

drejtimin rrymës së ujit pa shkaktuar turbulencë.

 Batometri ulët me një shpejtësi konstatnte vërtikalisht nga sipërfaqja e ujit për në

thëllësi, dersa arrinë fundin e lumit dhe pastaj ngritet në sipërfaqe me shpejtësi

konstante. Në këtë mënyrë merret një kampion integral, që reprezenton material nga cdo

thellësi në proporcion me shpejtësinë (prurjen) e ujit në këtë thellësi.

 Në pikat matese ne teren, matja (marrja e mostrës) është realizuar në disa

vertikale dhe në disa horizonte të thellësisë, por gjithmonë në harmoni me matjen e

shpejtësisë së rrymës së ujit.

 Sipas programit marrja e mostrave është realizuar në profilet hidrometrike,

ndërkaq, lakorja granulometrike, dendesia specifike dhe analiza petrografike është

realizuar me metoda standarde. Ndërkaq, dinamika e marrjes së mostrave është

realizuar bazuar në Planin Dinamik të Projektit.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 25

 Matja e materialit që gërryhet zvarritet

 Matja, gjegjësisht marrja e mostrave të sedimenteve që zvarritën në fund të lumit,

në lumenjët e përfshirë ne Studim, është realizuar nga vendmostrimet e caktuara,

gjithashtu duke u bazuar në praktikat dhe metodat standarde për arritje të sedimenteve

të zvarritura. Tipi i Batometrit të përdorur është prezentuar në figurën 7.

 Figura 7: Batometri për mostrim të sedimenteve të zvarritura

 Batometri i përdorur është i tipit kuti i përcjellur me një rrjetë (thes) i cili ka

dimensionin e vrimave rreth 300 um, gjegjësisht vrimat që janë proporcionale me

diametrin e grimcave që përbëjn sedimentet e zvarritura. Realizimi i marrjes se

sedimenteve te zvarritura jan realizuar me Batometer te përbër nga trupi metalik në

formë të zgjatur (rakete) me qëllim që të merr drejtimin rrymës së ujit pa shkaktuar

turbulencë.

 Batometri për marrje te sedimenteve te zvarritura është ulur me një shpejtësi

konstatnte vërtikalisht nga sipërfaqja e ujit për në thëllësi, gjer ne fundin e lumit dhe

është mbajtur në interval kohorë nga 4 deri 15 minuta dhe ështe ngritur në sipërfaqe me

shpejtësi konstante. Në këtë mënyrë është marrur një kampion integral, që reprezenton

material nga cdo thellësi në proporcion me shpejtësinë (prurjen) e ujit në këtë thellësi.

 Në vendmostrimet e caktuara për matje (marrja e mostrës) është realizuar në disa

vertikale dhe në disa horizonte të thellësisë, por gjithmonë në harmoni me matjen e

shpejtësisë së rrymës së ujit.

Sipas programit për këtë lloj të sedimenteve, është realizuar marrja e mostrave në

profilet hidrometrike, ndërkaq, lakorja granulometrike, dendesia specifike dhe analiza

petrografike jan realizuar me metoda standarde, të parapara. Ndërkaq, dinamika e

marrjes së mostrave është realizuar sipas Planit Dinamik të Projektit.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 26

Përcaktimi i shesheve për shfrytëzim të inerteve

Duke qenë se shtresat dhe depozitat e rërës dhe zhavorrit në shtretërit e lumenjve janë të

ripërtëritshme (prurjet vjetore të lumit), lejimi i shfrytëzimit të tillë duhet të kufizohet

dhe kushtëzohet me elaborime të detajuara dhe profesionale.

Shfrytezimi i inerteve ne lumenj pa projekte te studiuara dhe ne sheshe te përcaktuara ka

shkaktuar dëme duke krijuar kanale të reja ujore dhe ç’rregullim i rrjedhës natyrale të

lumit, janë hapur gropa të shumta përgjatë rrjedhës që kalojnë thellësinë mbi 5 m.

Dëmet të shkaktuara nga nxjerrja e inerteve në lumenj është manifestuar edhe me

ndërrimi i drejtimit të rrjedhës dhe me ketë rritjen e rrezikut të erozionit të tokës,

zvogëlimi i stabilitetit të substratit të lumit sidomos në rast të vërshimeve si dhe ndikimi

në ndryshimin natyror të ekosistemit të lumit, florës dhe faunës

Shfrytezimi i inerteve ne pika te pa përcaktuara dhe pa projekte realizohet ne menyre

ilegale dhe me metoda te eksploatimit qe vlerësohen si teknika dëmtuese e qe jan:

• Gërmimi i gropave shumë të thella pranë lumenjve apo edhe në brendi që mund të

arrin në një thellësi mbi 5m,

• Lëvizja e makinerisë së rendë në shtratin e lumit e cila jo vetëm që bënë shtypjen e

substratit, por gjithashtu ndikon në shpëlarjen e vajrave dhe kemikaleve të

automjetit brenda në lumë.

• Gërmimi në vende të bashkërrjedhjes ku degët e vogla i bashkohen lumenjve

kryesorë.

• Si pasoj nuk ka mundësi që lumenjtë në këto pika të stabilizohen si dhe rregullimi i

mëtejshëm natyrorë në pjesët e poshtëm është ngadalësuar për shkak të

ndërprerjeve të prurjeve të sedimenteve natyrore.

• Ndërtimi i rrugëve në mes të lumenjve, si formë me e lehtë e shfrytëzimit por edhe

forma me e egër e degradimit të shtratit.

Resurset e rërës dhe zhavorrit janë të koncentruara në shtretërit e lumenjve kryesorë,

dhe për shkak të aktiviteteve intensive të shfrytëzimit të tyre, një pjesë e peisazheve të

këtyre lumenjve janë mjaft të dëmtuara.

Pas vitit 1999 si rezultat i kërkesës dhe nevojës për ndërtim dhe zhvillim ekonomik

shumë operatorë kanë filluar shfrytëzimin e inerteve nga shtretërit e lumenjvepa kriter

duke tejkaluar kapacitetet e shtretërve të lumenjve dhe si pasoj ky mbishfrytëzim është

përcjellur me pasoja jo vetëm në ekosistemin e lumit dhe shtratit të tij por edhe me

paraqitjen e vërshimeve dhe përmbytjeve të lumenjve. Kjo gjendje eshte vlerësuar edhe

nga vizitat ne teren dhe eshte konfirmu se gjendja mjedisore e lumenjve vazhdon të

përkeqësohet nga eksploatuesit ilegal të inerteve dhe si pasoj lumenjtë vazhdojn ende te

degradohen.Ne baze te studimeve te kryera ne kuader te ketij projekti jane përcaktuar

edhe disa depozita ku mund te shfrytezohen inertet ne shtratin e limejve dhe ate

kryesisht ne Pellgun e Drinit te Bardhe. Rezervat e peraferta qe mund te shfrytezohen ne

pellgun e Drinit te Bardhe jane rreth Q = 220000 m3, ne ate te Lepencit Q = 9000 m3, dhe

ne Moraven e Binçes Q = 6000 m3.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 27

Përcaktimi i cilësisë së inerteve për shfrytëzim në sheshet e përcaktuara

Tabela 5 : Cilësia e inerteve

1- Drini te Restaurant Guri i zi

2- Radafc

3- Klinë - ura e Haxhisë

4- Zllakuqan te ura

5- Ibër Koshtovë

6- Drini afër Rakovinës pas bashkimit me Lumbardhin e Deçanit

7- Lumbardhi Pejës Zahaq

8- Lepenc - Brod

9- Morava e Binçës

Fraksioni/Vendi Mirusha Drini, Bërkovë Drini, Rakovinë Lumbardhi Pejës Drini te ura e
Haxhisë

Njësia %
> 2mm 64.74 72.89 77.45 68.07 66.93
> 1mm 14.48 15.78 12.58 12.81 9.15

> 0.5 mm 13.17 7.69 3.78 11.51 10.95
> 0.2 mm 6.66 2.63 3.76 6.66 11.05
> 0.1 mm 0.75 0.75 1.40 0.75 1.02

> 0.075 mm 0.16 0.19 0.50 0.16 0.39
< 0.075 mm 0.05 0.07 0.52 0.05 0.50

Tabela 6: Fraksionet e inereteve

Parametri Njesia Metoda 1 2 3 4 5 6 7 8 9

SiO
2

%
EPA 3052

EPA

6010c

15.39 60.94 29.11 61.23 52.86 40.19 48.58 36.46 75.38

Al
2
O

3
 1.58 5.61 0.69 1.75 5.61 10.41 3.61 7.83 6.79

CaO 23.94 11.77 24.84 11.01 11.57 12.36 18.69 16.81 2.65

Fe
2
O

3
 2.82 1.92 0.21 0.8 1.77 2.61 1.68 3.97 2.77

K
2
O 0.14 0.96 0.19 0.32 0.73 1.1 0.56 0.58 0.88

MgO 3.7 0.75 0.27 0.3 0.59 1.34 0.49 1.86 1.01

Na 1.09 1.54 0.5 0.33 1.21 2.6 0.78 1.57 0.95

CaCO
3
 67.94 36.4 73.02 46.71 33.24 28.34 50.9 51.93 23.97

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 28

KAPITULLI II

Pellgu Drini i Bardhë

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 29

Pellgu lumor Drini i Bardhë

 Pellgu Lumor Drini i Bardhë gjendet në perëndim të Kosovës respektivisht

Rrafshin e Dukagjinit. Lumi Drini i Bardhë është lumi më i gjatë në territorin e Kosovës.

Drini buron rrëzë malit të Rusolisë nga gurra e shpellës së Radavcit, në 586 m lartësi

mbidetare, sasia e burimit arrin 30 m3 në sekondë, ku krijon edhe një ujëvarë të lartë prej

30 m. Sipërfaqja e ujëmbledhësit të Drinit të Bardhë në Kosovë është 4265 km2.

 Ka regjim mesdhetar, me maksimum në mars dhe nëntor, e minimum në maj dhe

shtator. Në territorin e Kosovës, Drini gjarpëron për 122 km në drejtimin veri-jug. Ai

mbledhë me vete edhe ujërat e Lumbardhit të Pejës, Erenikut, e Lumbardhit të Prizrenit.

Me një madhësi prej 4,646 km², baseni i Drinit është më i madhi nga katër basenet

ujëmbledhëse të Kosovës.

Nënpellgjet kryesore janë:

- Lumbardhi i Pejës (503 km²),

- Lumbardhi i Deçanit (273 km²) dhe

- Ereniku (516 km²) në perëndim,

- Istogu (447 km²) në veri

- Klina (439 km²) në veri-lindje,

- Mirusha (335 km²) dhe

- Toplluha (498 km²) në lindje

- Lumbardhi i Prizrenit (266 km²) dhe

- Plavës (309 km²) në jug-lindje

Është konsultuar edhe informacionit lidhur me hidrologjinë e Drinit të Bardhë nga

dokumenti i Master Planit Hidro-Ekonomik të Kosovës (1982), një nga dokumentet më

gjithëpërfshirëse që ndonjëherë janë nxjerrë në rajon të cilët ofrojnë informata lidhur me

bazën fizike të pellgut, klimën e tij, bilancin ujor sa i përket hidrologjisë dhe rrjedhave të

lumenjve, rëndësinë e shfrytëzimit të ujit për kërkesa të përgjithshme ujore, kushtet

mjedisore, etj.

Mirëpo, më shumë se 25 vite pas publikimit të këtij dokumentit, duket e nevojshme që të

bëhet një azhurnim i hidrologjisë së pellgut dhe aspektet përkatëse të menaxhimit të

resurseve ujore, të cilat përqendrohen kryesisht në ujërat sipërfaqësor.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 30

Gjeografia e pellgut Drini i Bardhë

 Drini i Bardhë buron nga rrënza e kodrave të zonës së madhe malore në veri të

qytetit të Pejës. Me sipërfaqe të përgjithshme prej 4360 km2, pellgu lumor Drini i Bardhë

formon pellgun më të madh brenda territorit të Kosovës. Në drejtim të jug-perëndimit,

pellgu lumor shtrihet deri në kufijtë midis Republikës së Kosovës dhe Republikës së

Malit të Zi dhe një pjesë e vogël shtrihet ne Serbi, në veri-lindje. Në lindje, malet e ulëta

(kodrat) e ndajnë pellgun lumor të Drinit të Bardhë nga pellgu i Sitnicës, i cili formon

pjesën e pellgut të Moravës në jug.

Në vitet e 1980-ta është ndërtuar një pendë e hidrocentralit afër kufirit të Kosovës dhe

Shqipërisë ku është krijuar Liqeni i Fierzës, i cili ka sipërfaqe prej 73 km². Liqeni shtrihet

përgjatë kufirit në Kosovë.

Figura 8: Hartat e pellgut të Drinit të Bardhë

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 31

 Reliefi

 Pellgu Lumor Drini i Bardhë kufizohet me bjeshkë mjaft të larta, përveç një pjese

të hapur në lindje, ku reliefi është me karakteristika tjera.Rrjedhjet e lumenjve të anës së

djathtë të Drinit kanë përputhje të lartë mes tyre, përpos me Erenikun dhe nuk

përputhen me rrjedhjet e degëve të majta, degët e Drinit të Bardhë janë më të shkurtër se

lumenjtë e Kosovës. Gjatësia mesatare e degëve të Drinit të Bardhë së bashku me te është

45,8 km. Ndryshimi në lartësi mbidetare midis burimit të lumit Dri dhe pikës së tij më të

ulët, e cila gjendet afër kufirit të Shqipërisë, është rreth 153 m. Pika më e lartë në pellg

janë bjeshkët e Gjeravicës 2,565 m, e cila formon pjesën e lumit të Erenikut.

Figura 9: Profili i gjatësor i lumit Drini i Bardhë

 Topografia e Pellgut Drini i Bardhë ka kontroll shumë të madh në resurset ujore në

pellg. Sasia më e madhe e reshjeve hyn në lartësitë më të mëdha mbidetare, ku ruhet si

bore e cila shkrihet në pranverë për të furnizuar lumenjtë dhe rimbush akuiferet

aluviale, sikur është prezentuar në Figurën 9 dhe paraqesin profilin e gjatësisë të

rrjedhës së përgjithshme të Drinit.

 Në përmbledhje, lumi gjendet brenda pellgut të rrafshët fluvial me lartësi prej 400-

700 m, në lartësinë mbidetare të rrethuar me vargmale të larta në lartësi mbidetare prej

2,000 deri 2,500 m.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 32

Stacioni Lumi
Sipërfaq
ja (km2)

Lartësia më e
madhe
(m)

Lartësia e
daljes
(m)

Gjatësia e rrugës
së rrjedhës

(m)

Pjerrësia e
ujëndarëses

(%)

Berkovë Istogut 438.4 620 389 17480 1.32%

Drelaj Lumbardhi i Pejës 166.1 1840 940 17300 5.20%

Grykë Lumbardhi i Pejës 254.2 940 540 11260 3.55%

Klinë Klina 430.1 1390 359 70890 1.45%

Mirushë Kpuzaj 332.5 860 330 37470 1.41%

Deçani Lumbardhi i Deqanit 118.9 2080 670 21050 6.70%

Gjakovë Ereniku 355.0 2310 310 39850 5.02%

Ura e Terzive Erenik 510.5 315 298 1060 1.60%

Piranë Toplluha 501.0 910 300 33230 1.84%

Prizren Lumbardhi i Prizrenit 167.9 2050 490 19360 8.06%

Vllashnje Lumbardhi i Prizrenit 247.5 490 320 12700 1.34%

Orqush Plava 253.4 1400 769 19530 3.23%

Radavc Drini i Bardhë 142.6 620 460 3670 4.36%

Kepuz Drini i Bardhë 2050 460 340 43980 0.27%

Gjonaj Drini i Bardhë 3904 340 300 52180 0.08%

Vermicë Drini i Bardhë 4320 300 276 13600 0.18%

Tabela 7:Parametrat morfologjik të nënpellgjeve kryesore

 Të gjitha nënpellgjet te paraqitura ne figurën 10, gjenden tërësisht brenda territorit të

Republikës së Kosovës me përjashtim të një pjese të vogël (rreth 45 km²) të Lumbardhit

të Pejës, qe gjendet brenda territorit të Malit të Zi.

Figura 10: Pellgu i Drinit të Bardhë me nënpellgjet

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 33

Karakteristikat klimatike të Pellgut Drini i Bardhë

 Zona klimatike e Dukagjinit (Rrafshi i Dukagjinit) përfshinë Pellgun e lumit të

Drinit të Bardhë. Respektivisht, Pellgu lumor Drini i Bardhë kryesisht është nën

ndikimin e klimës mesdhetare dhe kontinentale.

Gjatë muajve të verës, klima ndikohet nga masat e ngrohta ajrore, të cilat vijnë nga Deti

Adriatik. Të reshurat mesatare vjetore të kësaj zone klimatike janë rreth 700 mm në vit.

Në dimër ka reshje të mëdha bore.

Sipas statistikave historike të matjeve të klimës në 1971, temperaturat afatgjata mesatare

vjetore sillen midis 10.9 (Gjakovë) dhe 11.3°C (Pejë). Temperaturat absolute minimale,

sipas të dhënave të kësaj periudhe, kanë qenë mjaft të ulëta, deri në -29.0°C (Gjakovë).

 Reshjet

 Aktualisht, si rezultat i situatës së njohur, në Kosovë nuk është e mundur që të

merret/sigurohet një varg i të dhënave historike të reshjeve për periudha kohore.

Që nga viti 2004 disa stacione shimatëse janë vënë përsëri në funksion dhe janë

grumbulluar disa të dhëna nga stacionet në vijim:

Të dhënat që mbulojnë maksimum 3 vjet nuk mund të përdorën për vlerësim afatgjatë të

resurseve ujore. Por, ato mund të jenë interesante për analizimin e disa dukurive të

veçanta. Kemi shfrytëzuar dhe burime tjera të të dhënave të reshjeve vjetore që mbulojnë

pellgun e Drinit nga Master Plan, qe konsiderohen të përshtatshme për vlerësimin e

bilancit ujor në pellg.

 Gjithashtu i kemi marrë disa të dhëna themelore mujore nga Master Plani për

reshjet mesatare mujore në stacionet kyçe.

Nga këto te dhëna te shfrytëzuara dhe analizuara kemi kuptuar se mesatarja e reshjeve

për lumin Drini i Bardhë, është 927 mm për vit. Në fakt reshjet vjetore sillen prej rreth

650 mm në pjesën veri-lindore gjerë në 1500 mm në regjione malore në jug-perëndim dhe

veri-perëndim. Ndryshimet hapësinore janë të konsiderueshme.

 Për shkak të afërsisë së zonave me të reshura të mëdha, nivelet e ujërave mund të

rriten befas dhe gati papritur. Për këtë arsye përmbytjet e tilla të befasishme janë të

njohura dhe ndodhin shpesh.

Posaçërisht, ndryshimi i pjerrtësisë koincidon me rënie të thekshme në reshje dhe prurje

mesatare vjetore. Edhe pse kjo rrethanë duket të jetë e parëndësishme, megjithatë ajo ka

efekt të rëndësishëm në hidrologjinë e lumenjve.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 34

 Figura 11: Reshjet ne Pellgun e Drinit te Bardhë

Figura 12: Shpërndarja afatagjatë e reshjeve në pesë stacione të pellgut lumor të Drinit

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 35

Erozioni i pellgut Drini i Bardhë

Sipas të dhënave të literaturës së shqyrtuar, gjendja e këtij procesi është pasqyruar

në tabelën 3 në vijim, si dhe Hartën e erozionit te pellgut Drini i Bardhë.

Tabela 8: Karakteristikat e erozive të Pellgut

Errozioni i kategorisë I, II, III, IV përfshinë 9653 km2ose rreth 89.8% nga sipërfaqja

e përgjithshme, që don të thotë se nga erozioni nuk përfshihen tokat e kategorisë së V.

Më së shumëti janë prezent kategoria e III dhe e IV, respektivisht këto kategori janë më

të përhapurat.

Erozioni më së shumëti ka përfshirë sipërfaqet që ndodhen rreth dhe mbi fshatin

Jabllanicë dhe kjo si rezultat i shfrytzimit të tepruar të tokave, prerjeve të pyjeve dhe

kullosave. Këto hapësira me rastin e shirava krijojnë përmbytje me sasi të mëdha të

prurjeve aluviale.

Figura 13: Harta e erozionit ne Pellgun e Drinit te Bardhë

Kategoria e I, II, III 5937 km2 65.6 %

Kategoria e IV 3680 km2 34.2 %

Kategoria e V 1097 km2 10.2 %

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 36

 Nga llogaritjet paraprake shihet se, prodhimi kryesorë i bartjeve erozionale në

pjesët e sipërme të pellgut përfshijnë më shumë se 1 km2të hapësirës së pellgut. Kjo

mundet të spjegohet me atë se, në këto hapësira të pellgut, relievi ka rënje më të theksuar

në raport me pjesët e poshtme të rrjedhave të lumit. D.m.th., se është hapësirë e vogël

për të prodhuar materiale inerte të mëdha. Fenomen i ngjashëm është vrejtur edhe të

lumenjët tjerë të ngjashëm brenda pellgut të Drinit të Bardhë, e që kanë konfiguracion të

ngjashëm me Lumbardhin e Pejës.

Bartjet vjetore për pjesën e sipërme të profilit janë matur sipas formulës:

Gvit=Ëvit x Rux
 o−D

0.25(L=10)
 xF=700.025m3/vit

Ku Ru- është koeficienti mbajtjes (R=0.874)

F është sipërfaqja e pellgut (F=452 km3)

O është shtrirja e pellgut =122 km

D- Ndryshimi mesatar i nmd = 1.438 %

L- Gjatësia e pellgut=50.6 km.

Nëse e marrim si karakteristike hapësirën e Lumbardhit të Pejës me shira hb=31

mm=0.031 m dhe intensitetin e saj prej 1 mm/min dhe e cila është në gjendje të përfshinë

tërë hapësirën e pellgut, atëherë llogaritim prurjet aluviale maksimale të ujërave të

zonës: Qb=A xS1 xS2 xËb x 2g𝑥 𝐷 𝑥 𝐹 =209.53 m3/sec.

Sipas të gjitha analizave, hapësirat e pellgut janë ndikuar nga errozioni i

kategorisë së III dhe IV, respektivisht nga erozioni i mesëm dhe i dobët.

Krijimi i Hartës së erozionit ka qenë e domosdoshme me qëllim të pasqyrimit të

shtrirjes së procesit të erozionit nëpër pellgjet e studiuara.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 37

 Mbulesa bimore

 Sipas të dhënave, sipërfaqja më e madhe tokësore është e mbuluar me vegjetacion

pyjorë. Në tabelën 7 dhe figurën 14, janë prezentuar sipërfaqet e mbuluara me

vegjetacion, për çdo nënpellg, si vijon:

Stacioni Lumi Sipërfaqja e pellgut (km²) Mbulesa pyjore (km²) %

Berkovë Istogut 438.4 96.6 22%

Drelaj Lumbardhi i Pejës 166.1 50.9 31%

Grykë Lumbardhi i Pejës 254.2 100.4 39%

Klinë Klina 430.1 218.5 51%

Mirushë Kpuzaj 332.5 195.6 59%

Deçani Bistrica e Deqanit 118.9 65.2 55%

Gjakovë Ereniku 355 120.9 34%

Piranë Toplluhë 501.0 184.3 37%

Gjonaj Drini Bardhë 3904.0 1761.8 45%

Prizren Lumbardhi i Prizrenit 167.9 32.7 19%

Vllashnje Lumbardhi i Prizrenit 247.5 46.4 19%

Orçushë Plava 253.4 20.1 8%

Vermicë Drini Bardhë 4320.0 5398.2 125%

Radavc Drini Bardhë 142.6 69.3 49%

Ura e Terz Erenik 510.5 213.6 42%

Këpuz Drini Bardhë 2050.0 1004.3 49%

Tabela 9: Toka e mbuluar me pyje

Figura 14. Harta e pyjeve e pellgut Drini i Bardhë

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 38

 Rrjeti hidrometrik

 Monitorimi hidrometrik në Drinin e Bardhë ka filluar në vitin 1926. Në 1986 kanë

qenë gjashtëmbëdhjetë stacione funksionale në pellgun lumor të Drinit të Bardhë me

stacionin Vermicë i cili gjendet në rrjedhën më të poshtme, afër kufirit të Shqipërisë dhe

Kosovës. Ai paraqet tërë gjatësinë e lumit prej mbi 64 kilometrash dhe një sipërfaqe prej

4320 km2.

 Gjatë luftës në Kosovë, janë shkatërruar të gjitha stacionet e rrjetit hidrometrik. Me

mbështetje të Projektit të AER-it për Rehabilitim të Rrjetit Hidrometrik të 2002-2003, janë

modernizuar gjithsej 12 stacione. Stacioni në rrjedhën më të poshtme ka lëvizur diku 30

km në rrjedhën e sipërme, në Gjonaj.

 Të gjitha stacionet hidrometrike për pellgun lumor të Drinit janë instaluar në pjesët

e epërme të nënpellgjeve. Ato mund të masin vetëm rrejdhat e lumenjve në rajonet

malore. Me informatat hidrometrike, është gati e pamundur të vlerësohen shkarkimet

sipërfaqësore nga rajonet e rrafshet e ulëta. Kjo është njëra nga vështirësitë kryesore për

studime hidrologjike të pellgut lumor të Drinit.

Edhe të dhënat e reshjeve janë të pakta: vetëm grupet e të dhënave kohore ditore

gjenden në Skivjan (afër Gjakovës) për periudhën 1950-1973. Tjetri në Prizren i

shkarkuar nga interneti është shumë i pakompletuar prej 1978 deri 1991. Nuk ka

informata mbi të reshurat e dëborës.

 Për këtë studim janë analizuar të dhënat ekzistuese nga Instituti Hidrometeorologjik

si jan realizuar matje që mund të vërtetohet nga të dhënat e vëzhguara në pellgun lumor

të Drinit dhe pastaj jan kalkuluar dhe analizuar qe te gjendet përafërsisht vëllimin vjetor

në prurjet mujore, duke pas ne konsiderat edhe matjet historike të prurjeve.

Në këto stacione vlerat e llogaritura ndryshojnë shumë nga vëzhgimet: Drelaj, Deçan,

Prizren dhe Orqushë. Të katër stacionet ndikohen nga burime të rëndësishme. Prandaj

mund të konsiderohet se në këto stacione sipërfaqet e ujëmbledhësve ndryshojnë midis

ujërave nëntokësor dhe atyre sipërfaqësor.

Konsiderohet se për stacionet tjera, saktësia është 10% deri 20% në krahasim me të

dhënat e vëzhguara. Ndërkaq, vemendje duhet të përkushtohet disa stacioneve, si:

Kpuzi, Gjonaj dhe Vermica, të cilat ndikohen nga nxjerrjet për ujitje.

Kudesi duhet te jet te llogaritjet e derdhjeve për çdo vit, që është ndryshimi midis të

reshurave dhe humbjeve të ujit si dhe shpërndarja e shkarkimit vjetor në shkarkime

mujore me aplikimin e koeficientëve mujor.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 39

Vëndmatjet e bartjeve lumore të pellgut Drini i Bardhë

Njohuritë mbi transportin dhe depozitimin e sedimenteve në relacionin sipërfaqe

e tokës dhe rrjedhë lumore jan shume te rendesishme per menagjimin e shfrytezimit te

inerteve duke ndikuar pozitivisht ne shtratin e lumit si dhe ruajtjen e flores dhe faunes

po ashtu duke evituar permytjet qe do te ndikojn e ruajtjen e tokave bujqesore.

Me qëllim të realizimit të matjeve të bartjeve lumore në lumenjët e pellgut Drini i

Bardhë për përcaktimin e vetive të tyre granulometrike dhe petrografike, përmes

marrjes dhe analizimit të mostrave të inerteve, jan caktuar pikat e vrojtimit ne te cilat jan

marr mostrat periodike në thellësi dhe pikë, mostrimin në sipërfaqe dhe me zhytje,

përcaktimin e normave të bartjës, programet e mostrimit dhe të dhënat e ngjashme.

Matjet e bartjeve lumore nga lumejt e pellgut Drini i Bardhe jan realizuar me

matje direkte ne teren ne pikat e percaktuara për këtë pellg.

Nr. Vendmostrimi Lumi
Koordinata

X
Koordinata

Y
Koordinata

Z

1 Klinë Lumi Klina 7461430 4726072 405m

2
Klinë, bashkimi me Lumin
Drini i Bardhë

Lumi Klina 7464597 4719122 382m

3
Klinë, bashkimi me Lumin
Drini i Bardhë

Lumi Mirusha 7463826 4709431 363m

4 Drelaj Lumbardhi Pejës 7429790 4729303 959m

5 Deçan Lumbardhi Deçanit 7439513 4712327 669m

6 Bërkovë Lumi Istog 7461430 4726072 401m

7 Këpuz Lumbardhi Deçanit 7462219 4708909 359m

8 Gjakovë Ereniku 7459575 4691135 323m

9 Piranë Toplluha 7473098 4683237 299m

10 Gjonaj Drini i bardhë 7471044 4679494 302m

11 Vlashnje Lumbardhi Prizrenit 7471210 4672802 322m

Tabela 10: Vendmostrimet me koordinatat gjeografike te pellgut Drini i Bardhë

Në vijim do të prezentohen rezultatet nga matjet e sedimenteve të suspenduara, ashtu

edhe atyre të zvarritura ne pikat e paraqitura me lart.

Marrja e mostrave të sedimenteve të suspenduara (pezull), në pikat e caktuar te pellgut

Drini i Bardhë bazuar në metodat standarde jan realizuar me Batometer përkatës.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 40

Matja e materialit të bartur të suspenduar ne pellgun Drini i Bardhë

 Me qëllim të matjes, gjegjësisht marrjes së mostrave të sedimenteve të suspenduara

(pezull), ne pikat e caktuara në lumenjët e pellgut te Drinit te Bardhë është përdorur

Batometri i konstruktuar përkatës. Mostrimi është realizuar duke ulur Batometrin me një

shpejtësi konstante vërtikalisht nga sipërfaqja e ujit për në thëllësi, dersa arrinë fundin e

lumit dhe pastaj duke e ngritur në sipërfaqe me shpejtësi konstante. Në këtë mënyrë

është marr një kampion integral, që reprezenton material nga cdo thellësi në proporcion

me shpejtësinë (prurjen) e ujit në këtë thellësi.

 Na tabelen me posht jan te paraqitura rezultatet mesatare nga matjet e vitit 2017 nga

mostrat e marra per sedimentet e suspenduara (pezull).

Nr. Vendmostrimi Lumi
Suspenduara

(g/L)

1 Klinë Lumi Klina 0.253

2 Klinë, bashkimi me Lumin Drini i Bardhë Lumi Klina 0.287

3 Klinë, bashkimi me Lumin Drini i Bardhë Lumi Mirusha 0.183

4 Drelaj Lumbardhi Pejës 0.097

5 Deçan Lumbardhi Deçanit 0.108

6 Bërkovë Lumi Istog 0.197

7 Këpuz Lumbardhi Deçanit 0.122

8 Gjakovë Ereniku 0.196

9 Piranë Toplluha 0.203

10 Gjonaj Drini i bardhë 0.193

11 Vlashnje Lumbardhi Prizrenit 0.132

Tabela 11. Rezultatet e matjeve te matrialit te suspenduar, mesatarja gjatë vitit 2017

 Nga rezultatet e prezentuara në tabelën 9, shihet se bartje më të madhe të materialit

të suspenduar (g/L) janë regjistruar në Lumin Klina, pastaj në lumenjët: Toplluhë, Istog,

Ereniku, Drini i bardhë, Mirushë, etj.

 Me qëllim të analizimit te rezultateve me afatgjate dhe nxjerrjes te nje mesatareje me

te perafert matjet kan vazhduar edhe gjat vitit 2018, gjegjësisht ka vazhduar marrja e

mostrave të sedimenteve të suspenduara (pezull), ne pikat e caktuara në lumenjët e

pellgut te Drinit te Bardhë është përdorur Batometri i konstruktuar përkatës. Mostrimi

është realizuar periodikisht gjat vitit 2018 sipas planit te parapare ne pikat e caktuara per

mostrim si dhe jan analizuar mostrat ne menyren laboratorike.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 41

 Me tej ne menyre tabelare po paraqesim rezultatet periodike te mostrimeve gjat vitit

2018 neper pikat e njejta te caktuara.

Nr. Vendmostrimi Lumi
Suspenduara

(g/L)
Matja 1

Suspenduara
(g/L)

Matja 2

Suspenduara
(g/L)

Matja 3

Suspenduara
(g/L)

Matja 4

1 Klinë Lumi Klina 0.187 0.203 0.240 0.178

2 Klinë Lumi Klina 0.193 0.220 0.256 0.179

3 Klinë Lumi Mirusha 0.112 0.126 0.186 0.105

4 Drelaj Lumbardhi Pejës 0.091 0.118 0.154 0.086

5 Deçan Lumbardhi Deçanit 0.093 0.107 0.167 0.088

6 Bërkovë Lumi Istog 0.117 0.139 0.178 0.109

7 Këpuz Lumbardhi Deçanit 0.101 0.117 0.154 0.095

8 Gjakovë Ereniku 0.112 0.139 0.175 0.106

9 Piranë Toplluha 0.132 0.146 0.206 0.123

10 Gjonaj Drini i bardhë 0.112 0.134 0.173 0.105

11 Vlashnje Lumbardhi Prizrenit 0.101 0.117 0.154 0.096

Tabela 12. Rezultatet e matjeve te materialit te suspenduar, pjesa e parë e vitit 2018

 Nga rezultatet e prezentuara për pjesen e pare të vitit 2018 te paraqitura ne tabelën

10, shihet se bartje më të madhe të materialit të suspenduar janë regjistruar në Lumin

Klina.

 Ne tabelen ne vazhdim do te paraqesim rezultatet e matjeve gjat pjeses se dytë te

vitit 2018 ne mostrimet sipas pikave te caktuara per provëmarrje.

Nr. Vendmostrimi Lumi
Suspenduara

(g/L)
Matja 5

Suspenduara
(g/L)

Matja 6

Suspenduara
(g/L)

Matja 7

Suspenduara
(g/L)

Matja 8

1 Klinë Lumi Klina 0.238 0.226 0.187 0.169

2 Klinë Lumi Klina 0.251 0.246 0.197 0.175

3 Klinë Lumi Mirusha 0.180 0.173 0.110 0.102

4 Drelaj Lumbardhi Pejës 0.149 0.142 0.105 0.082

5 Deçan Lumbardhi Deçanit 0.165 0.160 0.097 0.086

6 Bërkovë Lumi Istog 0.174 0.167 0.126 0.105

7 Këpuz Lumbardhi Deçanit 0.149 0.146 0.103 0.092

8 Gjakovë Ereniku 0.173 0.168 0.128 0.101

9 Piranë Toplluha 0.202 0.192 0.132 0.118

10 Gjonaj Drini i bardhë 0.168 0.163 0.117 0.103

11 Vlashnje Lumbardhi Prizrenit 0.152 0.146 0.106 0.093

Tabela 13. Rezultatet e matjeve te materialit te suspenduar, pjesa e dytë e vitit 2018

Nga rezultatet e prezentuara për pjesen e dytë të vitit 2018 te paraqitura ne tabelën 11,

shihet se bartje më të madhe të materialit të suspenduar janë regjistruar në Lumin Klina.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 42

 Matja e materialit të gërryer, zvarritur, ne pellgun Drini i Bardhë

 Matja, gjegjësisht marrja e mostrave të sedimenteve që zvarritën në fund të lumit, në

pikat e caktuara në lumenjët e pellgut te Drinit te Bardhë, është realizuar duke u bazuar

në metodat standarde me Batometr përkatës për grumbullim/arritje të sedimenteve të

zvarritura. Batometri i përdorur është i tipit kuti i përcjellur me një rrjetë (thes) i cili ka

dimensionin e vrimave rreth 300 um, gjegjësisht vrimat që janë proporcionale me

diametrin e grimcave që përbëjn sedimentet e zvarritura.

 Ne tabelen ne vazhdim janë te paraqitura rezultatet mesatare nga matjet e vitit 2017

nga mostrat e marra për sedimentet e zvarritura.

Nr. Vendmostrimi Lumi
Zvarritura

(g/15min)

1 Klinë Lumi Klina 7.133

2 Klinë, bashkimi me Lumin Drini i Bardhë Lumi Klina 8.214

3 Klinë, bashkimi me Lumin Drini i Bardhë Lumi Mirusha 0.983

4 Drelaj Lumbardhi Pejës 2.188

5 Deçan Lumbardhi Deçanit 3.452

6 Bërkovë Lumi Istog 1.298

7 Këpuz Lumbardhi Deçanit 3.531

8 Gjakovë Ereniku 3.615

9 Piranë Toplluha 2.826

10 Gjonaj Drini i bardhë 3.132

11 Vlashnje Lumbardhi Prizrenit 2.553

Tabela 14. Rezultatet e matjeve te materialit te zvarritur, mesatarja gjatë vitit 2017

 Sa i përket prurjeve të materialit të zvarritur, nga rezultatet e tabelës 12, mund të

konstatojmë se bartje më të mëdha (g/15 min) të këti lloji të inertit janë regjistruar,

gjithashtu në Lumin Klina, diqka më pak në Erenik, Lumbardhin e Decanit, dhe Drinin e

Bardhë (Gjonaj), kurse më së paku prurje të materialit të zvarritur në këtë periudhë është

regjistruar në Lumin Mirusha.

 Me qëllim të analizimit te rezultateve me afatgjate dhe nxjerrjes te nje mesatareje me

te perafert matjet kan vazhduar edhe gjat vitit 2018, gjegjësisht ka vazhduar marrja e

mostrave të sedimenteve të zvarritura, ne pikat e caktuara në lumenjët e pellgut te Drinit

te Bardhë është përdorur Batometri përkatës. Mostrimi është realizuar periodikisht gjat

vitit 2018 sipas planit te parapare ne pikat e caktuara per mostrim si dhe jan analizuar

mostrat ne menyren laboratorike.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 43

 Me tej ne menyre tabelare po paraqesim rezultatet periodike te mostrimeve gjat vitit

2018 neper pikat e njejta te caktuara.

Nr. Vendmostrimi Lumi
Zvarritura
(g/15min)

Matja 1

Zvarritura
(g/15min)

Matja 2

Zvarritura
(g/15min)

Matja 3

Zvarritura
(g/15min)

Matja 4

1 Klinë Lumi Klina 5.031 6.862 7.884 4.779

2 Klinë Lumi Klina 6.015 7.852 8.826 5.594

3 Klinë Lumi Mirusha 0.891 2.602 2.692 0.838

4 Drelaj Lumbardhi Pejës 1.708 3.545 2.909 1.606

5 Deçan Lumbardhi Deçanit 2.832 4.543 4.385 2.69

6 Bërkovë Lumi Istog 1.037 2.676 2.448 0.964

7 Këpuz Lumbardhi Deçanit 2.042 3.873 4.843 1.919

8 Gjakovë Ereniku 2.813 4.650 4.616 2.672

9 Piranë Toplluha 2.087 3.798 3.898 1.941

10 Gjonaj Drini i bardhë 2.768 4.407 4.569 2.602

11 Vlashnje Lumbardhi Prizrenit 2.013 3.844 3.866 1.912

Tabela 15. Rezultatet e matjeve te materialit te zvarritur, pjesa e parë e vitit 2018

Nr. Vendmostrimi Lumi
Zvarritura
(g/15min)

Matja 5

Zvarritura
(g/15min)

Matja 6

Zvarritura
(g/15min)

Matja 7

Zvarritura
(g/15min)

Matja 8

1 Klinë Lumi Klina 7.805 7.415 5.321 4.540

2 Klinë Lumi Klina 8.649 8.476 6.010 5.482

3 Klinë Lumi Mirusha 2.611 2.507 2.274 0.813

4 Drelaj Lumbardhi Pejës 2.822 2.681 3.163 1.526

5 Deçan Lumbardhi Deçanit 4.341 4.211 4.099 2.636

6 Bërkovë Lumi Istog 2.399 2.303 2.445 0.907

7 Këpuz Lumbardhi Deçanit 4.698 4.604 3.385 1.861

8 Gjakovë Ereniku 4.570 4.433 4.284 2.538

9 Piranë Toplluha 3.820 3.629 3.426 1.863

10 Gjonaj Drini i bardhë 4.432 4.299 3.851 2.550

11 Vlashnje Lumbardhi Prizrenit 3.827 3.674 3.468 1.855

Tabela 16. Rezultatet e matjeve te materialit te zvarritur, pjesa e dytë e vitit 2018

Figura 15: Foto nga matjet ne teren

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 44

Përcaktimi i sasisë së inerteve për shfrytëzim në sheshet e përcaktuara ne

pellgun Drini i Bardhë

Sheshi i identifikuar: Segmenti poshtë Urës së Zllakoqanit, Komuna e Klinës - inertet

e sedimentuara në anën e majtë të rrjedhës së Lumit paraqesin material të mirë për

shfrytëzim. Koordinatate sheshit për shfrytëzim X = 4724832 dhe Y = 7461960

Në këtë segment janë marrë mostra për analiza kimike dhe petrografike me qëllim të

verifikimit të cilësisë së këtyre inerteve,

Sasia e materialit të depozituar sillet rreth Q = 3150 m3 (70m x 30m x 1.5m)

Figura 16: Segmenti poshtë Urës së Zllakoqanit

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3
Koordinata

X
Koordinata

Y

1 Ura e Zllakoqanit Klinë 3150 4724832 7461960

Tabela 17: Segmenti poshtë Urës së Zllakoqanit

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 45

Sheshi i identifikuar: Segmenti në afërsi të lagjes Krushevë e madhe, Komuna e

Klinës - inertet e sedimentuara në anën e majtë të rrjedhës së Lumit paraqesin material të mirë

për shfrytëzim. Koordinatate sheshit për shfrytëzim X = 4726242 dhe Y = 7460096

Depozitimet e inerteve përafërsisht sillen rreth Q = 637.5 m3(85 mx 5m x 1.5m)

Penda për ujitje të tokave bujqësore në lokalitetin Krushevë e madhe ka nevojë për

pastrim sipër dhe poshtë pendës sepse janë grumbulluar materiale të inerteve siq shifet

edhe në fotot në vijim. Koordinatat e pendës: X = 4726029, Y = 7459463

 Figura 17 : Depozitimet e inerteve - Lagjja Krushevë e madhe - Pamje poshtë pendës

 Figura 18: Depozitimet e inerteve - Lagjja Krushevë e madhe - Pamje sipër pendës

Tabela 18:Depozitimet e inerteve - Lagjja Krushevë e madhe

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3
Koordinata

X
Koordinata

Y

1 lagja Krushevë e madhe Klinë 637.5 4726242 7460096

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 46

Sheshi i identifikuar: Segmentiposhtë urës së Budisalcit, Komuna e Klinës

Segmenti poshtë urës së Budisalcit, Komuna e Klinës, ka nevojë për rregullim të shtratit të lumit

por gjithnjë duke pasur kujdes që mos të rrezikohet ura nga shfrytëzimi i inerteve.

Pra, inertet duhet të shfrytëzohen nën menaxhimin e personit të autorizuar, profesionist i fushës

së Hidroteknikës. Inertet janë të sedimentuara në anën e djathtë të rrjedhës së Lumit.

Depozitimet e inerteve përafërsisht sillen rreth Q = 220 m3(40 mx 5m x 1m)

Koordinatate sheshit për shfrytëzim X = 4726362 dhe Y = 7458908

Tabela 19:Segmenti poshtë urës së Budisalcit

Figura 19 :Segmenti poshtë urës së Budisalcit, Komuna e Klinës

Sheshi i identifikuar: Segmenti poshtë dhe mbi urën e Zallqit, Komuna e Istogut

Inertet janë të sedimentuara në anën e djathtë të rrjedhës së Lumit. Ka nevojë për

rregullim të shtratit të lumit por gjithnjë duke pasur kujdes që mos të rrezikohet ura nga

shfrytëzimi i inerteve. Pra, inertet duhet të shfrytëzohen nën menaxhimin e personit të

autorizuar, profesionist i fushës së Hidroteknikës.

Depozitimet e inerteve përafërsisht sillen rreth Q = 150 m3(30 mx 5m x 1m)

Koordinatate sheshit për shfrytëzim X = 4727981 dhe Y = 7459012

Tabela 20: Segmenti poshtë dhe mbi urën e Zallqit

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Ura e Budisalcit Klinë 220 4726362 7458908

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Ura e Zallqit Istogut 150 4727981 7459012

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 47

Figura 20:Segmenti poshtë urës Zallqit

Sheshi i identifikuar: Segmenti pas bashkimit të lumit Klina me Drnin e Bardhë (afër

Urës së Haxhisë)

Shtrati i lumit ka nevojë për ndërhyrje në pastrimin e inerteve. Inertet janë të sortuara

mirë dhe pa përzierje argjilore. Poshtë Urës së Haxhisë shtrati i lumit ka nevojë për

rregullim sepse lumi ka devijuar rrjedhen duke formuar ne mes një oazë.

Sasia e inerteve sillet rreth Q = 2500 m3

Figura 21: Segmenti pas bashkimit të lumit Klina me Drnin e Bardhë

Tabela 21: Segmenti pas bashkimit të lumit Klina me Drnin e Bardhë

Sheshi i identifikuar: Segmenti në lumin Lumëbardhi i Pejës

Shenjimi nga Pika me Koordinata Y = 7445544, X = 4723273 deri te Pika me koordinata Y

= 7448963, X = 4723354

Lumi përgjtë këtij segmenti është shfrytëzuar mizorisht dhe i lenë në mëshirën e kohes,

pra është i domosdoshëm intervenimi për rregullimin e shtratit të lumit dhe sjelljen e tij

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Ura e Haxhisë Klinë 2500 7464491 4718928

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 48

në rrjedhën normale. Depozitimet e inerteve janë të mira për shfrytëzim në

infrastrukturë rrugore dhe industrinë e ndërtimit pasi që edhe banorët vendas i kanë

shfrytëzuar për këtë qëllim. Është mjaftë i degraduar nga shfytëzimi ilegal i inerteve vite

me radhë e sidomos në vitët e pas luftës e këndej.

Rezervat e pritshme të inerteve në këtë segment janë të shpërndara në disa depozita me

rreth Q = 30000 m3 rezerva të përafërta

Tabela 22:Segmenti në lumin Lumbardhi i Pejës

Figura 22: Segmenti në lumin Lumbardhi i Pejës

Sheshi i identifikuar: Segmenti Zahaq- lumi Drini i Bardhë

Shtrati ka devijuar nga rrjedha normale duke krijuar kështu sedimentim të inerteve në

anën e majtë dhe të djathtë të rrjedhës së tij.

Sedimentet e inerteve janë të sortuara shumë mirë dhe të pastërta për shfrytëzim.

Janë dy sheshe të grumbullimit të inerteve jo larg njëra tjetrës dhe sasia e përafërt për
shfrytëzim sillet rreth Q = 2200 m3, koordinatat e këtyre shesheve janë: 1. = 7449165, X =
4723351 dhe 2 Y = 7449283, X = 4723335

Tabela 23:Segmenti Zahaq,lumi Drini i Bardhë

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Lumbardhi i Pejës Pejë 30000 4723273 7445544

2 4723354 7448963

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3
Koordinata

X
Koordinata

Y

1 Zahaq Pejë 2200 4723351 7449165

2 4723335 7449283

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 49

Figura 23: Segmenti Zahaq- lumi Drini i Bardhë

Sheshi i identifikuar: Segmenti Zahaq – Gllavaqicë

Lumi përgjatë këtij segmenti është shfrytëzuar mizorisht dhe i lenë në mëshirën e kohës, pra

është i domosdoshëm intervenimi për rregullimin e shtratit të lumit dhe sjelljen e tij në rrjedhën

normale. Shtrati i lumit është degraduar nga shfytëzimi illegal i inerteve vite me radhë e sidomos

në vitët e pas luftës e këndej.

Depozitimet e inerteve janë të mira për shfrytëzim. Koordinatat e segmentit: 1. = 7450616, X =

4722408 dhe 2. Y = 7451552, X =4721912

Rezervat e pritshme të inerteve në këtë segment janë të shpërndara në disa depozita me rreth
Q = 35000 m3 rezerva të përafërta

Tabela 24: Segmenti Zahaq

Figura 24: Segmenti Zahaq – Gllavaqicë

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3
Koordinata

X
Koordinata

Y

1 Zahaq – Gllavaqicë 35000 4722408 7450616

2 4721912 7451552

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 50

Sheshi i identifikuar: Segmenti Leshan – Kliqinë

Në afërsi të urës së kombësorëve, në anën e djathtë të rrjedhës së lumit është i shprehur

dukshëm erozioni i cili rrezikon edhe urën e kombësorëve. Koordinatat e segmentit: 1. Y

= 7454386, X = 4720077 dhe 2. Y = 7454503, X = 4719686

Shtrati i lumit ka nevojë për intervenim sepse është degraduar nga shfrytëzimi ilegal i

inerteve.

Rezervat e pritshme të inerteve në këtë segment janë të shpërndara në disa depozita me

rreth Q = 4200 m3 rezerva të përafërta. Inertet janë të përziera me material argjilor.

Figura 25: Segmenti Leshan – Kliqinë

 Tabela 25: Segmenti Leshan

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Segmenti Leshan – Kliqinë 4200 4720077 7454386

2 4719686 7454503

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 51

Sheshi i identifikuar: Segmenti fashati Kliqinë

Materiali i inerteve është i përzier me argjilë, kjo ndoshta nga shpërlarja e inerteve qe bëjnë

Kompanitë e shfrytëzimit të inerteve jo larg lumit. Kordinatat - Pika 1. Y = 7455687, X = 4719439

deri te Pika 2. Y = 7455832, X = 4719494.

Nga penda për ujitje deri te pika 2, duhet të bëhet rregullimi i shtratit të lumit për shkak të

degradimit të tij nga shfrytëzimi ilegal i inerteve.

Sasia e inerteve të mundshme për shfrytëzim sillet rreth Q = 7000 m3.

Figura 26 :Segmenti fshati Kliqinë

Tabela 26: Segmenti fshati Kliqinë

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Segmenti Leshan – Kliqinë 7000 4719439 7455687

2 4719494 7455832

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 52

Sheshi i identifikuar: Segmenti Jabllanicë

Shtrati i lumit ka nevojë për imtervenim sepse lumi ka devijuar nga rrjedha normale

duke avansuar në anën e majtë të rrjedhë së Lumbardhit të Pejës dhe duke rrezikuar

tokat bujqësore.

Depozitimet e inerteve janë në anën e djathtë të rrjedhës së lumit dhe sillen rreth Q =

1700 m3.Segmenti nga Pika 1 Y = 7456136, X = 4718876 deri te Pika 2. Y = 7456184, X =

4718807.

Figura 27: Sheshi i shfrytëzimit Jabllanicë

Tabela 27:Segmenti Jabllanicë

Sheshi i identifikuar: Lokaliteti Poterq i Epërm

Lumi Lumbardhi i Pejës ka devijuar nga rrjedha normale duke avansuar në anën e majtë

dhe të djathë e që ka kushtëzuar formimin e dy oazave të cilat duhet të pastrohen dhe

lumi të kthehet në gjendjen e tij normale. Sasia e inerteve sillet rreth Q = 700 m3.

Figura 28: Lokaliteti Poterq i Epërm

Tabela 28:Lokaliteti Poterq i Epërm

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Jabllanicë 1700 4718876 7456136

2 4718807 7456184

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Ura e Haxhisë 2500 4718770 7457156

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 53

Sheshi i identifikuar: Segmenti mbi Uren e Fshatit Dogojevë

Depozitimet e inerteve sipër urës duhet të pastrohen. Koordinatat e pikes Y = 7459737, X

= 4718388. Sasia e inerteve është e vogël dhe sillet rreth Q = 100 m3.

Figura 29: Segmenti mbi Uren e Fshatit Dogojevë

Tabela 29: Segmenti mbi Uren e Fshatit Dogojevë

Sheshi i identifikuar: Segmenti i lumit Mirushë poshtë urës së vjetër

Lumi ka nevojë për rregullim të shtratit.

 Sasia e depozitimeve është shumë e vogël rreth Q = 30m3.

 Koordinatat e sheshit: Y = 7463942, X = 4709480

 Figura 30: Segmenti i lumit Mirushë poshtë urës së vjetër

Tabela 30: Segmenti i lumit Mirushë poshtë urës së vjetër

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3
Koordinata

X
Koordinata

Y

1 Ura e Fshatit Dogojevë 100 4718388 7459737

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3
Koordinata

X
Koordinata

Y

1 Ura e Fshatit Dogojevë 100 4718388 7459737

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 54

Sheshi i identifikuar: Segmenti Gremnik – Çupevë

Lumi Drini i Bardhë ka devijuar nga rrjedha normale duke avansuar në anën e majtë dhe

të djathë e që ka kushtëzuar formimin e oazave të cilat duhet të pastrohen dhe lumi të

kthehet në gjendjen e tij normale. Sasia e inerteve sillet rreth Q = 3000 m3.

Figura 31: Segmenti Gremnik – Çupevë

Sheshi i identifikuar: Segmenti Volljakë – Këpuz

Shtrati i lumit Drini i Bardhë ka devijuar nga rrjedha e vet normale duke krijuar njeë

oazë në mes. Pra, shtrati i lumit duhet të pastrohet në këtë segment (nga pika Y=

7464045, X = 4712493 deri te pika Y = 7463960, X = 4712315) dhe të kthehet në gjendje

normale.Sasia e përafërt e inerteve qe duhet të pastrohen sillet rreth Q = 3000 m3.

Figura 32:Segmenti Volljakë – Këpuz

Tabela 31: Segmenti Volljakë – Këpuz

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Volljakë – Këpuz 3000 4712493 7464045

2 4712315 7463960

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 55

Sheshi i identifikuar: Segmenti poshtë Restorantit “Guri i Zi”

Rjedha e Drinit të Bardhë ka avansuar në krahun e djathtë duke kryer erosion dhe

kanosur tokat bujqesore. Sedimentet e inerteve janë në krahun e majtë të lumit dhe sasia

e tyre sillet perafërsisht Q = 2000 m3.

Nga pika Y = 7464088, X 4710550 deri te pika Y = 7464178, X = 4710419.

Figura 33: Segmenti poshtë Restorantit “Guri i Zi”

Tabela 32: Segmenti poshtë Restorantit “Guri i Zi”

Sheshi i identifikuar: Segmenti i Drinit të Bardhë afër Rakovinës

Segmenti i Drinit të Bardhë afër Rakovinës pas bashkimit me Lumbardhin e Deqanit ku

inertet janë mirë të sortuara dhe me granulacion nga 1 – 7 cm në diametër.

Depozitimet e inerteve janë në krahun e majtë të rrjedhjes së lumit dhe sasia e përafërt e

tyre sillet rreth Q = 6000m3. Në këtë pikë janë marrë mostra për analizë kimike.

Shtrati i lumit ka nevojë për riparim sepse ka devijuar nga rrjedha normale.

Figura 34:Segmenti i Drinit të Bardhë afër Rakovinës

Tabela 33:Segmenti i Drinit të Bardhë afër Rakovinës

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3
Koordinata

X
Koordinata

Y

1 poshtë Restorantit “Guri i Zi” 2000 4710550 7464088

2 4710419 7464178

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Drinit të Bardhë 6000 4708633 7462454

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 56

Sheshi i identifikuar: Segmentiafër fshatit Rakovinë në drejtim të urës së Rakovinës

Shtrati i lumit Drini i Bardhë ka nëvojë për rregullim në krahun e djathtë të rrjedhjës,

lumi ka avansuar në krahun e majtë të rrjedhjes dhe rrezikon edhe binarët e hekurudhës

e cila kalon aty pari.

Materiali i inerteve është i mirë dhe përfaqësohet nga rëra, zhavorri dhe guralecët. Sasia

e përafërt për shfrytëzim sillet rreth Q = 3500 m3.

Figura 35:Segmenti afër fshatit Rakovinë

Tabela 34:Segmenti afër fshatit Rakovinë

Sheshi i identifikuar: Segmentiposhtë urës së Rakovinës deri në Kramovik

Ky segment është shfrytëzuar dhe është lënë në mëshirë të kohës, vërëhen gropa të

thelluara dhe nuk dihet se ku është me të vërtetë shtrati i lumit sepse i ka humbë gjurmët

e rrjedhës normale. Shtrati i lumit krejtësisht i shkatërruar nga shfrytëzimi ilegal i

inerteve. Gjatësia e segmentit për rregullim sillet rreth 1500m dhe gjërësia deri në 30-

40m. Sasia e përafërt e rezervave të inerteve sillet rreth Q = 60000 m3.

Figura 36: Segmenti poshtë urës së Rakovinës

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 fshati Rakovinë 3500 4707168 7460609

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 57

Figura 37: Segmenti në Kramovik

Tabela 35: Segmenti poshtë urës së Rakovinës deri në Kramovik

Sheshi i identifikuar: Segmenti në lokalitetin e fshatit Qifllak

Shtrati i lumit Drini i Bardhë ka devijuar nga rrjedha normale duke krijuar një oazë në

mes. Kjo ka ndodhë përshkak të shfrytëzimit ilegal dhe pa kurfarë kriteri të inerteve nga

shtrati dhe brigjet e lumit. Sasia e rezervave të përafërta të inerteve sillet rreth Q = 10000

m3.

Figura 38: Segmenti në lokalitetin e fshatit Qifllak

Tabela 36: Segmenti në lokalitetin e fshatit Qifllak

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Ura e Rakovinës 6000 4707168 7460609

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 fshati Qifllak 10000 4702207 7459763

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 58

Sheshi i identifikuar: Segmenti në lokalitetin e Dabidolit

Shtrati i lumit të Drinit të Bardhe është dëmtuar dukshëm nga shfrytëzimi pa kritër i

inerteve. Lumi ka ndrrruar drejtimin duke krijuar një oazë në mes si dhe pak më poshtë

kësaj oaze edhe në ditët e sotme bëhët shfrytëzimi ilegal i inerteve në shtratin e lumit, ku

vërehen hapje të gropave dhe dëmtim i shtratit të lumit. Sasia e inerteve të përafërta në

këtë segment sillen rreth Q = 10500m3. Koordinatat e pikave: 1. Y = 7460503, X =

4700395 dhe 2. Y = 7460360, X = 4700953.

Figura 39: Segmenti në lokalitetin e Dabidolit

Tabela 37: Segmenti në lokalitetin e Dabidolit

Sheshi i identifikuar: Segmentinë lokalitetin Dejn

Rrjedhja e lumit ka ndryshuar drejtim dhe ka humbë gjurmët e rrjedhës normale, janë

krijuar shumë oaza.Shtrati i lumit shumë i dëmtuar nga shfrytëzimi pa kriter i inerteve.

Shtrati i lumit ka nevojë për intervenim urgjent. Sasia e materialit të inerteve në këtë

segment sillet përafërsisht rreth Q = 11000m3. Koordinatat e sheshit të mundshëm për

shfytëzim: Y = 7460730, X = 4699309

Figura 40: Segmenti në lokalitetin e Dejn

Tabela 38: Segmenti në lokalitetin e Dejn

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Dabidoli 10500 4700395 7460503

2 4700953 7460360

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 fshati Qifllak 11000 4699309 7460730

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 59

Sheshi i identifikuar: Segmentinë lokalitetin Ratkoc

Shtrati i lumit shumë i dëmtuar nga shfrytëzimi pa kriter i inerteve.Rrjedhja e lumit ka

ndryshuar drejtim dhe ka humbë gjurmët e rrjedhës normale, janë krijuar shumë oaza.

 Shtrati i lumit ka nevojë për intervenim urgjent. Rrjedhja e lumit ka ndryshuar drejtim

dhe ka humbë gjurmët e rrjedhës normale, janë krijuar shumë oaza.

Sasia e materialit të inerteve në këtë segment sillet përafërsisht rreth Q = 2000m3.

Koordinatat e sheshit të mundshëm për shfytëzim: Y = 7460972, X = 4697899. Në këtë

segment janë marrë mostra për analizë kimike dhe shqyrtim petrografik.

Figura 41: Segmenti në lokalitetin e Ratkoc

Tabela 39: Segmenti në lokalitetin Ratkoc

Sheshi i identifikuar: Segmentinë Malësi e vogël

Lumi ka devijuar rrjedhën e tij normale duke grryer tokën bujqësore në anën e djathtë të

rrjedhjes përshkak të sedimentimit të inerteve në anën ë majtë të rrjedhjes. Pra, meqë

nuk është bërë pastrimi i inerteve për një periudhë të gjatë kohore është shkaktuar

erozion dhe dëmtim i tokave bujqësore.Sasia e inerteve që duhet të pastrohen sillet rreth

Q = 1500 m3. Koordinatat e sheshit për shfytëzim: Y = 7460570, X = 4692373

Tabela 40: Segmenti Malësi e vogël

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Ratkoc 2000 4697899 7460972

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Malësi e vogël 1500 4692373 7460570

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 60

Sheshi i identifikuar: Segmenti Rogovë poshtë urës

Shtrati i lumit ka nevojë për riparim dhe thellim. Inertet janë të sortuara mirë dhe

kryesisht të përbërjes karbonatike dhe kuarcore. Koordinatat e sheshit për shfrytëzim: Y

= 7465969, X = 4688048. Sasia e inerteve të mundhsme për shfrytëzim sillet përafërsisht

rreth Q = 7500 m3.

 Figura 42: Segmenti Rogovë poshtë urës

 Tabela 41: Segmenti Rogovë poshtë urës

Sheshi i identifikuar: Segmenti Krushë e madhe

Në këtë segment është marrë kampion për analizë kimike për të parë se me çfarë cilësie

veçohen këto argjila. Bazamenti kryesisht i ndërtuar nga argjila me ngjyrë hiri që kanë

kaluar gati në argjilite me një shtresim të mirë pothuajse horizontal. Nëse analizat janë

premtuese atëhërë këto argjila të cilat krijohen me rastin e pastrimit të lumit mund të

përdoren në përfitimin e tjegullave, tullave apo edhe për qëllime tjera. Ne këtë segment

është evident devijim i drejtimit të rrjedhjes së lumit.

Figura 43: Segmenti Krushë e madhe

Tabela 42: Segmenti Krushë e madhe

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Malësi e vogël 1500 4692373 7460570

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Malësi e vogël 4686577 7466402

2 4686224 7466757

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 61

Sheshi i identifikuar: Segmenti Piranë

Shtrati i lumit i degraduar nga shfrytëzimi pa kriter i inerteve. Materiali i inerteve(rërës

dhe zhavorrit) është i përzier me argjilë. Në afërsi të lumit dhe në lumë, bëhët

shfrytëzim pa kriter i këtyre inerteve. Meqënësë, këto inerte janë të përziera me argjilë,

shfrytëzuesit ilegal bëjnë shpërlarjen e inerteve drejtpërsëdrejti në lumë duke shkaktuar

edhe ndotje dhe paksim të florës dhe faunës. Sasia e inerteve për shfrytëzim sillet

përafërsisht rreth Q = 8000 m3. Në këtë pikë derdhet edhe Lumi Topllua në Dri të

Bardhë koordinatat Y = 7472490, X = 4682906.

 Figura 44: Segmenti Piranë

Tabela 43: Segmenti Piranë

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Piranë 8000 4682906. 7472490

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 62

KAPITULLI III

Pellgu lumor Ibri

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 63

Pellgu lumor Ibri

 Pellgu lumor Ibri shtrihet kryesisht ne pjesën qenderore te Kosovës ku pjesa më e

madhe e pellgut përfshinë hapësirën e Rrafshit të Kosovës. Shtrihet nga Jugu, gjegjësisht

nga vija ujëndarëse me pellgun e lumit Lepenc me gjeërësi rreth 20 km, ndërsa pas

grykëderdhjen së lumit Llap fillon të ngushtohet gjithherë e më shumë deri te

grykëderdhja e tij në lumin Ibër

Lumi Sitnicë buron në fshatin Sazli, e cila pranon sasi të konsiderueshme të ujit nga

bifurkacioni i lumit Nerodime e cila është 1% rrjedh e pellgut të lumit Lepenc. Shtrati i

lumit Sitnicë përshkon pjesën më të madhe të rrafshit të Kosovës, mjaftë shumë është i

zhvilluar meandrimi i lumit deri në grykë derdhje. Pjesa e sipërme e shtratit të lumit

shumë pak është e prerë me pjesët e sipërme të tokës. Në pjesën e poshtme të rrjedhës ,

shtrati i lumit ka formë të ndryshme.

 Lumi Sitnicë karakterizohet si lumë fushor. Karakteristikë të ngjashme kanë edhe

rrjedhat e tij në pjesën e poshtme të rrjedhës.

 Lumi Sitnicë pranon ujërat nga këto ujërrjedha kryesore:

- Nga lumi Llap,

- Nga lumi Prishtevka

- Nga lumi Graqanka,

- Nga lumi Drenicë,

- Nga lumi Carralevë.

 Sipas aspektit hidrologjik, interes të veçantë kanë ujërrjedhat kryesore si: Llapi,

Graçanka, Drenica, Carraleva, dhe Prishtevka. Këto ujërrjedha, po ashtu sikur edhe lumi

Sitnica nuk kanë burim të përhershëm i cili i formon, por formohen kryesisht nga

veprimtaria atmosferike e ujit.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 64

Pozita gjeografike dhe hidrografike e pellgut të Ibrit

 Pellgu i lumit Ibri përfshinë kryesisht pjesën qendrore të Rrafshnaltës së Kosovës.

Sitnica paraqet degën kryesore të lumit Ibër. Ajo dallohet jo vetëm për nga madhësia e

pellgut (2.861 km2), por edhe me prurjen mesatare vjetore (16.6 l/s). Në afërsi të fshatit

Rubovc bashkohen dy lumenjtë Matice dhe Shtime, duke formuar kështu rrjedhjen e

lumit Sitnicë, i cili prej Rubovcit deri në vend derdhje në lumin Ibër kalon një rrugë të

gjatë prej 92.3 km, me një pjerrësi mesatare prej 0.054% që karakterizohet si lum fushorë,

me një shtrat gjarpëror të formuar në rrafshinat aluviale.

 Sitnica dallohet, jo vetëm me prurje të vogël por edhe për ndryshime të theksuara

gjatë vitit. Prurje më të theksuar ka në dimër dhe pranverë, ku përveç shirave ndikon

edhe shkrirja e borës. Shtrati i Sitnicës nuk është stabil. Gjatë vërshimeve mbulon një

pjesë të fushës në mes Lipjanit dhe Mitrovicës, duke shkaktuar dëme të mëdha.

Përkundrazi, në verë prurja është shum e vogël, e cila në vendderdhje në Ibër është 2,35

m/sek.

 Lumi Sitnicë, ka rrjetën hidrografike shumë të degëzuar, ku formohen sisteme

tjera të nëndegëve. Në rrugën e vet, Sitnica bën drenimin e ujërave të lumenjve: nga ana

e djathtë lumi Gadime, Janjevë, Prishtevkë, Graçankë, si dhe lumi Llap, ndërsa nga ana e

majtë janë lumenjtë Samadrexhë dhe lumi Drenicë.

 Këneta Sazlia (burimi) ndodhet në kuotën 573 m, ndërsa grykëderdhja e tij në

lumin Sitnicë ndodhet në kuotën 499 m. Vlerat e rënies së lumit sillen prej 4 promilë deri

në 0.90.

Përmbi lumin Sitnicë ka disa ura të cilat tërthorazi kalojnë mbi lum, më të rëndësishme

janë urat në magjistralen Prishtinë – Prizren; Lypjan, magjistralen Prishtinë – Pejë;

fshatin Vragoli; fshatin Palaj në Kastriot, ura që lidh qytetin e Vushtrrisë me fshatrat

perëndimore të saj, si dhe ura te tuneli në Mitrovicë.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 65

Relievi

 Pellgu i lumit Ibri përfshinë kryesisht pjesën qendrore të Rrafshnaltës së Kosovës.

Fusha e Kosovës ka lartësi mbidetare prej 490 m deri në 580 m. Pjesa në drejtim të

pellgut të lumit Llap ka lartësi mbidetare 550 m – 620 m, ndërsa pjesa në drejtim të

rrjedhës së lumit Drenicë është 550– 600 m. Pjesët më të larta të lumit kanë lartësinë prej

1750 m.l.m, ndërsa ngushtica e Sitnicës në Ibër gjendet në lartësi prej 520 m.l.m.

 Numri i madh i shkarjeve dhe aktiviteti i fortë vullkanik ka sjellë deri te këto

ndryshime nga pjesët fushore në ato kodrinoro – malore. Pjesët e relievit me lartësi

mbidetare më të theksuara janë në pjesën periferike, sidomos pjesa veriore ku kemi

malet e Kopaonikut (1800 m). Pjesët tjera malore, por me lartësi më të vogël janë:

Gollaku, Zhegovci, Malet e Nerodimës, Malet e Carralevës, Kosmaçi , Malet e Çiçavicës,

etj.

 Figura 45 : Hartae pellgut Ibri

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 66

 Ndërmjet pjesës fushore dhe maleve, ekziston kufiri vijë-drejta dhe këtu kemi

ndryshimin litologjik ku gjithashtu kemi kufirin mes formacioneve me moshë gjeologjike

të ndryshme.

 Karakteristika e renditjes së lartësive të terrenit në pellgun e lumit Ibri ka këtë

renditje:

Lartësi mbidetare mbi 1000 m, përfshijnë sipërfaqe prej 220 km2

Lartësi mbidetare ; 1000 – 800 m, sipërfaqja prej 563 km2

Lartësi mbidetare ; 800 – 700 m, sipërfaqja prej 469 km2

Lartësi mbidetare ; 700 - 600 m, sipërfaqja prej 756 km2

Nën 600 m, sipërfaqja prej 804 km2

Lumi Ibër, kryesisht rrjedh në një luginë të ngushtë dhe përfshin vetëm degë të

madhësisë së vogël, përveç Lumit Sitnica që i bashkohet në Mitrovicë. Për dallim, Lumi

Sitnica drenon një fushë të gjerë dhe pranon shumë degë, ndër të cilat lumenjtë Llapi dhe

Drenica që kanë gjatësi më të madhe se 30 km. As Ibri e as Sitnica dhe degët e saj nuk

janë të lundrueshme.

 Lumi Llap, është dega më e rëndësishme dhe më e gjatë (79 km) e lumit Sitnicë,

duke përfshirë 33 % të sipërfaqes ujëmbledhëse dhe 33 % të prurjeve ujore të Sitnicës.

Buron në shpatet juglindore të Kopaunikut, në fillim është shumë i rrëmbyeshëm kurse

në hyrje të Rrafshit të Kosovës qetësohet dhe merr tiparet e një lumi fushor.

Karakterizohet me prurje gjatë vitit, maksimumi shënohet në pranverë dhe dimër,

ndërsa ato minimale në periudhën verore.

 Si degë kryesore të këtij lumi (Llapi) janë: Kaqandollë, Dumnicë dhe Batllava.

 Lumi Graçanka është degë e djathtë e Sitnicës, buron në majën Zllash (1210m.l.m)

dhe derdhet në Sitnicë afër fshatit Vragoli. Prej burimit deri në derdhje ka një gjatësi prej

34 km. Në pjesën e epërme diferencohet me pjerrësi dhe shpejtësi të rrjedhjes, ndërsa në

vend derdhje merr tiparet e lumit fushorë.

 Lumi Prishtevka, në pjesën e epërme është lumë malor me shtrat të ngushtë dhe të

thellë, është i gjatë 26.5 km, prej fshatit Llukar shtrati i lumit është më i gjerë dhe ka

rrjedhje më të qetë.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 67

 Klima

 Klima në zonën e studimit mund të përshkruhet si mesatare-kontinentale me

karakteristika lokale pak a shumë të theksuara, kryesisht të zbutura.

Grafikoni 11 dhe 12paraqesin reshjet mujore mesatare në Mitrovicë (pellgu verior),

Prishtinë (mesi i pellgut) dhe Ferizaj (jugu i pellgut) dhe temperaturën në Prishtinë.

Faktikisht reshjet janë më të larta në pranverën e vonshme (Maj – Qershor) dhe vjeshtën

e vonshme (Tetor deri në Dhjetor), mirëpo asnjë muaj nuk mund të konsiderohet si i

thatë. Për periudhën 1948 – 1978 reshjet mesatare vjetore kanë qenë: 608 mm në

Mitrovicë, 605 mm në Prishtinë dhe 692 në Ferizaj (Gjendja e Ujërave në Kosovë, 2009).

Për periudhën 2001-2008, reshjet vjetore janë: 601 mm në Prishtinë dhe 689 në Ferizaj

(USAID, 2010), .

Temperaturat mesatare mujore në Prishtinë ndryshojnë nga -1°C në Janar deri në 20°C

në Korrik dhe Gusht, dhe temperaturat ditore sillen nga -10 deri në +30°C.

Figura 46: Temperaturatditore mesatare (në ºC) në Prishtinë para vitit 1985

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 68

Hidrogjeologjia e pellgut të Ibri

Shkëmbinjtë solidë të periudhës së Paleozoikut, që gjenden kryesisht në pjesën veriore të

Mitrovicës dhe në kufijtë lindorë dhe perëndimorë të fushës së Sitnicës, janë shkëmbinjtë

më të padepërtueshëm me përjashtim të atyre gëlqerorë dhe serpentineve. Në këto

formacione akuiferet sporadike dhe të varfra formohen vetëm në zonat e dekompozuara

dhe të varfra tektonike. Këto akuifere rimbushen përmes reshjeve dhe shkarkohen

përmes burimeve të ujit që, si me rregull, kanë kapacitet prej më pak se 0.5 l/sek.

Shkëmbinjtë sekondarë gëlqerorë, kryesisht formojnë akuitarde, d.m.th. shtresa të

shkëmbinjve të karakterizuara me përçim shumë të ulët hidraulik.

Kompleksi i sendimenteve të Neogjenit është i përfaqësuar nga shtresa të argjilit, rërave

argjilore dhe argjilit të çimentuara. Për shkak të përbërësit argjilore të përhapur, kushtet

për krijimin e një akuiferi domethënës në këto shtresa është shumë i pa favorshëm. Si

rregull, krijimi i akuiferëve nën presion regjistrohet në këto shtresa, mirëpo me

parametra shumë të dobët hidrogjeologjikë dhe pa ndonjë rëndësi praktike.

 Në kuptimin hidrogjeologjik sektori lindor i pellgut të Sitnicës do të jetë i përshkuar

me numër simbolik të burimeve sipërfaqësore, sidomos në pjesën veri-perëndimore ku

shtrihet palosja e minierës se thëngjillit dhe nga numri i burimeve tjera që do të mund të

lajmërohen në të ardhmen. Prezenca e këtyre burimeve nuk do të shprehet me vërshim të

zonave punuese, por do të krijoj drenime afatgjate pothuajse të qeta ne drejtim te pellgut

ujëmbledhës. Pjesa e rrezikuar nga erozioni, gërryerjet dhe rrëshqitjet në këtë zonë

paraqet palosja e dheut nga miniera e cila ndodhet në pikë më të lartë në krahasim me

vet reliefin e formuar të terrenit, e që mbetet një mundësi reale e infiltrimit të ujërave të

akumuluara, i cili ujë do të infiltrohet në palosje në sistemin e çarjeve në argjila e që

reflektohen si burime në profilet prerëse. Një infiltrim dhe lidhje hidraulike e tillë është

prezent në profilet prerëse në natyrë.

 Seria e thëngjillit në këtë zonë përfaqëson mjedis jo ujë-përshkrues, por për shkak të

prezencës së shkarjeve të ndryshme, si dhe sistemit të çarjeve që janë vërejtur nga

bërthamat e nxjerra të shpimeve të kryera sipas programeve për nevojat e minierës,

atëherë krijohen rrugë të mundshme të qarkullimit të papenguar të ujërave nëntokësorë.

Thyerjet e shtresës së thëngjillit mund të janë të zgjeruara nga qarkullimi i ujërave

nëntokësore, duke krijuar kaverna, boshllëqe dhe kurthe apo mjedise akumuluese të cilat

do të jenë në gjendje që të akumuloj në sasi të mëdha të ujit nëntokësorë.

 Nga e tëra që u tha, mund të përmbyllim se thëngjilli ka karakteristikat

hidrogjeologjike izoluese. Megjithatë për arsye të porozitetit sekondar të saj, që janë

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 69

formuar prej thyerjeve-çarjeve që përfshijnë atë zonë, qymyri merr karakteristika të

kolektorit hidrogjeologjik.

 Pjesa në të dy anët e lumit Sitnicë karakterizohet me formacione te moshës se re

gjeologjike, pra të kuaternarit të përfaqësuara nga rërat, argjilat dhe zhavorret.

Në rëra dhe zhavorre të kësaj zone kemi kushte të përshtatshme hidrogjeologjike për

akumulimin e ujërave nëntokësorë. Niveli i ujërave nëntokësorë përgjatë kësaj zonë

aluviale arrin nga 3 – 5 metra.

Në bazë të analizës granulometrike të zhavorreve e rërave aluviale dallohen

heterogjenitet i përbërjes kokrrizore të tyre.

 Nga lakorja granulometrike mbizotëron zhavorri në masën 60-80% (vlera

mesatare e pranisë së zhavorrit arrin 62.27%) nga të cilët zhavorret kokërr vogël dhe

kokërr mesëm me diametër 9.52-2.00mm, janë në masën 40% dhe arrin maksimumin në

55%). Fraksionet e zhavorreve me diametër mbi 9.5 mm janë më pak të pranishëm.

Përmbajtja e rërës është e përafërt pothuajse në të gjithë fraksionet aluviale, por me

tendencë të rritjes së tij në lindje dhe në perëndim të aluvioneve të Sitnicës. Në përbërjen

e rërave mbizotërojnë kokrrizat kokërr mëdha në sasi 15% dhe kokrrizat kokërr mesëm

14%. Përmbajtja e fraksionit të rërave kokërrimët (me ø 0.25 mm) nuk e kalon 5%.

Fraksionet alevritore mungojnë.

 Diametri efektiv i kokrrizave luhatet 0.02-1.0 mm me një vlerë mesatare prej 0.61,

ndërsa diametri i 60% (d60) luhatet 0.10 deri 18.0 mm me një madhësi mesatare 6.17 mm.

Koeficienti i heterogjenitetit është f= d60/d10, ndërsa në kufijtë prej 3.20-3.61 është mbi

10.

 Në bazë të analizave granulometrike është konstatuar që në prerjen vertikale e

sidomos në pjesët ku depozitimet rërave-zhavorrore janë më të trasha, gjithmonë

zhavorret vendosen në pjesët e poshtme të prerjes, kurse në shumicën e rasteve të

zallishtores mbi zhavorret vendosen fraksionet më të vogla se 0.25 mm. Vlera e

porozitetit e përcaktuar në laborator luhatet nga 20-32% (si mesatare mund të merret

vlera prej 25%).

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 70

 Figura 47: Harta Hidrogjeologjike e pellgut të Ibrit

 Duket se para bashkimit të tyre në Mitrovicë Lumi Ibër dhe Lumi Sitnica tregojnë

përafërsisht rrjedhje të njëjtë.

Regjimi ujor i lumenjve është i ndërlidhur me reshjet dhe thatësira, si dhe me

karakteristikat e pellgut ujëmbajtës siç janë madhësia, topografia dhe norma e rrjedhjes

jashtë (të ndërlidhura me mbulesën e tokës).

 Thatësia si duket është faktori kryesor që përcakton rrjedhën e ujërave dhe të

lumenjve. Si pasojë, rrjedhat më të larta mund të hasen në Shkurt – Mars – Prill përderisa

kjo periudhë nuk është periudha me nivelin më të lartë të të reshurave. Periudha me

nivel të ulët të ujërave është Gusht – Shtator – Tetor me rrjedha mujore të ujit që janë

pesë herë më të vogla se ato maksimale.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 71

Aluvionet përgjatë pellgut Ibri

Tarracat e aluvioneve të Pellgut Ibri kanë shtrirje të rëndësishme hapësinore përgjatë

rrjedhjes së tij dhe burimet e dala në formimet e tyre.

 Trashësia e formimeve është e ndryshme, ashtu që në afërsi të Vushtrrisë sillet deri

në 10 m, përderisa, në terë sipërfaqen e Lipjanit arrinë trashësinë deri në 15 m, ose edhe

më afër Batushës trashësia shkon deri 33 m. Sipas të dhënave që kemi konsultuar,

burimet afër Vushtrrisë që janë bërë në punime hulumtuese është konstatuar thellësia

2.7-7.7 m, gjatë të cilit niveli i tij është i lirë dhe ka një nivel prej 2.2 m. Te Lipjani është

konstatuar në thellësinë 16.6-28.6 m, niveli ujëmbajtës arrin në 4.78 m, prej sipërfaqes së

tokës. Ndonjë hulumtim me detal i këtij tereni nuk është bërë në këto aluvione.

 Sedimentet e aluvionit të Lumit Sitnica dhe degëve të saj paraqesin pellgun më të

rëndësishëm akuiferik. Ato janë të përbëra nga akuiklude argjiloro-ranore (sipërfaqja,

shtresa mbuluese) dhe sedimentet rërë-zhavorr themelore të shtresës bazë. Rimbushja

dhe drenimi varen nga kushtet hidraulike. Rimbushja e tyre bëhet përmes reshjeve kur

niveli i ujit të lumit është më i lartë se niveli i ujërave nëntokësorë të sendimenteve të

aluvionit. Drenimi i tyre bëhet përmes rrjedhave ujore të lumit kur niveli i ujërave

nëntokësorë të sendimenteve të aluvionit është më i lartë se niveli i ujit të lumit.

 Aluvionet e lumit Llap janë formuar përgjatë rrjedhjes së lumit Llap, me trashësi të

ndryshme, ku sipas të dhënave që disponojmë thellësia e këtyre burimeve sillet në 5 m,

afër Podujevës, përderisa të fshati Drenoc sillet 3.6 m. Në Podujevë shtresa zhavorro-

ranore gjendet në thellësinë 3.1-6.1 m, dhe është e ngopur me ujë (niveli statik i ujit është

në thellësi 2.66 m), përderisa shtresa e njëjtë e zhavorreve-ranoreve në Fushë Kosovë

gjendet në thellësinë 2.75-6.3 dhe pjesërisht është e mbushur me ujë, (niveli i burimit

është regjistruar në thellësinë 4.30m). Koeficienti i filtrimit i kësaj shtrese është i rendit

1.0x10-1 – 4.1x10-2 cm/sec, ndërsa bollshmëria sillet deri në 2.6 lit/sec..

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 72

Reshjet

 Në pellgun e lumit Ibri, zakonisht paraqiten të tri llojet e reshjeve të shiut, kryesisht

dominojnë reshjet relievi ose orografike, po ashtu paraqiten edhe reshjet konvektive, ku

në këtë pellg pjesët më të larta kanë sasi të mjaftueshme të ujërave, ndërsa pjesët e ulëta

kanë sasi jo të mjaftueshme të reshjeve.

 Të reshurat mesatare të pellgut të lumit Sitnicë për periudhën 30 vjeçare, janë

llogaritur në bazë te të dhënave nga stacionet për matjen e shiut dhe sillen rreth 665 mm.

Në stacionet shimatëse të vendosura në dhe për rreth pellgut të Sitnicës janë vrojtuar

reshje gjer në 1200 mm, ndërsa ato në pjesët e poshtme janë regjistruar prej 400  500

mm.

Muaji më të reshura më të mëdha është muaji maj (70mm), kurse në janar-shkurt, dhe

mars bien gjithsej 35mm të reshura. Lartësia mesatare vjetore e te reshurave arrin në 576

mm, ndërsa sasia maksimale e të reshurave arrin 755 mm, ajo minimale 381 mm. Sasia

maksimale e të reshurave mujore është shënuar në maj me 157 mm, ndërsa më e ultë në

korrik dhe tetor.

 Në rrethinën e Prishtinës sasitë më të mëdha të reshurave ditore janë në muajin

tetor me 23.3 mm, kurse më të voglat janë në janar dhe mars (12.0 mm dhe 12.2 mm). Të

dhënat mbi reshjet janë grumbulluar nga burimet e ndryshme. Në vitin 1999, Instituti

Hidrometeorologjik i Kosovës ka bërë një studim ku është paraqitur mesatarja mujore

për periudhën 25 vjeçare (25 vjet mesatare). Instituti në fjalë ka siguruar edhe vlerat

mujore për vitet 1979 deri 1995. Duke i shtuar edhe vlerat e viteve 2001 deri 2004, kjo

bazë e të dhënave është zgjeruar për të mbuluar kështu periudhën 25 vjeçare (1979-2004).

Baza e të dhënave është kompletuar me vlerësimin ekzistues për periudhën 1948 deri

1978.

 Reshjet mesatare vjetore llogariten në 600 mm. Reshjet minimale janë përshkruar

në të dhënat e vitit 1990 me 372 mm. Duke përdorur vlerat mujore, reshjet maksimale

vjetore janë regjistruar në vitin 1995 me 1010 mm.

Grafiku 17 në vijim, paraqet variacionin e reshjeve mesatare mujore. Reshjet janë të

shpërndara në mënyrë të rregullt me vlera më të ulëta prej janarit deri në mars dhe vlera

më të larta gjatë gjithë verës dhe vjeshtës.

Sasi të mëdha të reshjeve janë regjistruar më 11 Prill 2001 me 44.5 mm dhe me 8 Gusht

2002 me 42.5 mm. Reshjet absolute maksimale të regjistruara janë arritur më 5 Shtator

1954 me 64.1 mm.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 73

Erozioni

 Erozioni është dukuri natyrore e cila në këtë zonë mund të shkaktohet edhe me

aktivitetin e minierave me rastin e eksploatimit të thëngjillit. Ai është një nga format me

të përhapura të degradimit të tokave në ketë mes. Sasia e të reshurave në pellgun e lumit

Ibri ka rolin vendimtar në procesin e erozionit. Erozioni dominon në pjesët pa

vegjetacion të pellgut, por duke qenë se ky pellg ka vetëm rreth 1% të sipërfaqes të pa

mbuluar me vegjetacion, ndikimi negativ i erozionit është mjaft minimal, d.m.th nuk

krijohen mundësi për të qenë erozioni intensiv.

 Procesi i erozionit paraqitet në pjesët valëzimet bregore të terrenit, kryesisht në

pjesët e sipërfaqeve të punuara (lëvruara). Këndi i rënies së këtyre bregoreve është i

madh kështu që krijon kushte të favorshme për veprimtarinë erozive dhe bartjen e

materialit të imët në drejtim të rrjedhave lumore. Pjesa më e madhe e materialit të imët

(lym), bartet dhe arrin të depozitohet në pjesën e poshtme të rrjedhave lumore, për deri

sa, pjesa më e trashë e materialit depozitohet në pjesën e fundore të bregut.

 Humbjet ekonomike që shkakton erozioni në pjesë të mihjeve sipërfaqësore janë të

konsiderueshme si me dëmtimin e habitateve natyrore edhe me ndotje të sipërfaqeve të

tjera ku depozitohen sedimentet e eroduara. Si pasojë e veprimtarisë minerare pa

ndërmarrjen e masave mbrojtëse mjedisore, dëmtimi i tokave nga erozioni në këtë zonë

është një nga problemet mjedisore më shqetësuese.

 Figura 48: Harta errozionale e Pellgut të Lumit Ibri

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 74

Vëndmatjet e bartjeve lumore të pellgut Ibri

Njohuritë mbi transportin dhe depozitimin e sedimenteve në relacionin sipërfaqe

e tokës dhe rrjedhë lumore jan shume te rendesishme per menagjimin e shfrytezimit te

inerteve duke ndikuar pozitivisht ne shtratin e lumit si dhe ruajtjen e flores dhe faunes

po ashtu duke evituar permytjet qe do te ndikojn e ruajtjen e tokave bujqesore.

Me qëllim të realizimit të matjeve të bartjeve lumore në lumenjët e pellgut te lumit

Sitnica për përcaktimin e vetive të tyre granulometrike dhe petrografike, përmes marrjes

dhe analizimit të mostrave të inerteve, jan caktuar pikat e vrojtimit ne te cilat jan marr

mostrat periodike në thellësi dhe pikë, mostrimin në sipërfaqe dhe me zhytje,

përcaktimin e normave të bartjës, programet e mostrimit dhe të dhënat e ngjashme.

Matjet e bartjeve lumore nga lumejt e pellgut Sitnica jan realizuar me matje

direkte ne teren ne pikat e percaktuara për këtë pellg.

Nr. Vendmostrimi Lumi
Koordinata

X

Koordinata

Y

Koordinata

Z

1 Vragoli, Fushë Kosovë Lumi Sitnica 7505062 4731855 542m

2 Milloshevë, Kastriot Lumi Llap 7506362 4731855 545m

3 Kushtovë, Mitrovicë Lumi Iber 7484271 4747923 525m

4 Prelez, Mitrovicë Lumi Iber 7479702 4751713 562m

5 Lluzhan Lumi Llap 7514741 4743826 570m

6 Çikatovë e vjetër-Drenas Lumi Drenica 7494197 4723588 567m

7 Vragoli Lumi Drenica 7504848 4719377 539m

8 Vragoli Lumi Graçanka 7505519 4719072 538m

9 Carralevë Lumi 7498038 4701891 646m

Tabela 44: Vendmostrimet me koordinatat gjeografike te pellgut Ibri

Në vijim do të prezentohen rezultatet nga matjet e sedimenteve të suspenduara, ashtu

edhe atyre të zvarritura ne pikat e paraqitura me lart.

Marrja e mostrave të sedimenteve të suspenduara (pezull), në pikat e caktuar te pellgut

Ibri bazuar në metodat standarde jan realizuar me Batometer përkatës.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 75

 Matja e materialit të bartur të suspenduar ne pellgun Ibri

 Me qëllim të matjes, gjegjësisht marrjes së mostrave të sedimenteve të suspenduara

(pezull), ne pikat e caktuara në lumenjët e pellgut Sitnica është përdorur Batometri i

konstruktuar përkatës. Mostrimi është realizuar duke ulur Batometrin me një shpejtësi

konstante vërtikalisht nga sipërfaqja e ujit për në thëllësi, dersa arrinë fundin e lumit dhe

pastaj duke e ngritur në sipërfaqe me shpejtësi konstante. Në këtë mënyrë është marr një

kampion integral, që reprezenton material nga cdo thellësi në proporcion me shpejtësinë

(prurjen) e ujit në këtë thellësi.

 Aluvioni i suspenduar përbëhet nga grimcat e forta me diametër shumë të vogël

dhe mu për këtë aluvioni gjendet në suspension – pezull. Aluvioni i suspenduar

deponohet gjatë shpejtësive relativisht të vogla të rrjedhjes. Sasia e aluvioneve të

suspenduara është treguesi kryesor për intensitetin e erozionit në pellgun e lumit.

 Na tabelen me posht jan te paraqitura rezultatet mesatare nga matjet e vitit 2017 nga

mostrat e marra per sedimentet e suspenduara (pezull).

Nr. Vendmostrimi Lumi
Suspenduara

(g/L)

1 Vragoli, Fushë Kosovë Lumi Sitnica 0.197

2 Milloshevë, Kastriot Lumi Llap 0.288

3 Kushtovë, Mitrovicë Lumi Iber 0.109

4 Prelez, Mitrovicë Lumi Iber 0.123

5 Lluzhan Lumi Llap 0.245

6 Çikatovë e vjetër-Drenas Lumi Drenica 0.196

7 Vragoli Lumi Drenica 0.282

8 Vragoli Lumi Graçanka 0.352

9 Carralevë Lumi 0.188

Tabela 45. Rezultatet e matjeve te matrialit te suspenduar, mesatarja gjatë vitit 2017

 Nga rezultatet e prezentuara në tabelën 16, shihet se bartje më të madhe të materialit

të suspenduar (g/L) janë regjistruar në lumin Graçanka, pastaj në lumenjët: Llap,

Drenica, etj.

 Me qëllim të analizimit te rezultateve me afatgjate dhe nxjerrjes te nje mesatareje me

te perafert matjet kan vazhduar edhe gjat vitit 2018, gjegjësisht ka vazhduar marrja e

mostrave të sedimenteve të suspenduara (pezull), ne pikat e caktuara në lumenjët e

pellgut te Sitnicës është përdorur Batometri i konstruktuar përkatës. Mostrimi është

realizuar periodikisht gjat vitit 2018 sipas planit te parapare ne pikat e caktuara per

mostrim si dhe jan analizuar mostrat ne menyren laboratorike.

 Me tej ne menyre tabelare po paraqesim rezultatet periodike te mostrimeve gjat vitit

2018 neper pikat e njejta te caktuara.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 76

Nr. Vendmostrimi Lumi
Suspenduara

(g/L)
Matja 1

Suspenduara
(g/L)

Matja 2

Suspenduara
(g/L)

Matja 3

Suspenduara
(g/L)

Matja 4

1 Vragoli, Lumi Sitnica 0.117 0.139 0.178 0.111

2 Milloshevë, Lumi Llap 0.190 0.206 0.243 0.177

3 Kushtovë, Lumi Iber 0.103 0.130 0.166 0.097

4 Prelez, Lumi Iber 0.102 0.116 0.176 0.097

5 Lluzhan Lumi Llap 0.188 0.202 0.262 0.175

6 Çikatovë Lumi Drenica 0.130 0.152 0.191 0.122

7 Vragoli Lumi Drenica 0.203 0.219 0.256 0.193

8 Vragoli Lumi Graçanka 0.263 0.290 0.326 0.245

9 Carralevë Lumi 0.113 0.127 0.187 0.106

Tabela 46. Rezultatet e matjeve te materialit te suspenduar, pjesa e parë e vitit 2018

 Nga rezultatet e prezentuara për pjesen e pare të vitit 2018 te paraqitura ne tabelën

17, shihet se bartje më të madhe të materialit të suspenduar janë regjistruar në lumen

Graçanka.

 Ne tabelen ne vazhdim do te paraqesim rezultatet e matjeve gjat pjeses se dytë te

vitit 2018 ne mostrimet sipas pikave te caktuara per provëmarrje.

Nr. Vendmostrimi Lumi
Suspenduara

(g/L)
Matja 5

Suspenduara
(g/L)

Matja 6

Suspenduara
(g/L)

Matja 7

Suspenduara
(g/L)

Matja 8

1 Vragoli, Lumi Sitnica 0.131 0.176 0.171 0.128

2 Milloshevë, Lumi Llap 0.192 0.238 0.228 0.186

3 Kushtovë, Lumi Iber 0.120 0.161 0.153 0.114

4 Prelez, Lumi Iber 0.109 0.174 0.139 0.065

5 Lluzhan Lumi Llap 0.188 0.257 0.247 0.184

6 Çikatovë Lumi Drenica 0.140 0.185 0.181 0.134

7 Vragoli Lumi Drenica 0.206 0.253 0.245 0.200

8 Vragoli Lumi Graçanka 0.270 0.319 0.306 0.265

9 Carralevë Lumi 0.117 0.181 0.172 0.111

Tabela 47. Rezultatet e matjeve te materialit te suspenduar, pjesa e dytë e vitit 2018

Nga rezultatet e prezentuara për pjesen e dytë të vitit 2018 te paraqitura ne tabelën 18,

shihet se bartje më të madhe të materialit të suspenduar janë regjistruar në lumin

Graçanka.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 77

 Matja e materialit të gërryer, zvarritur, ne pellgun Ibri

 Matja, gjegjësisht marrja e mostrave të sedimenteve që zvarritën në fund të lumit, në

pikat e caktuara në lumenjët e pellgut lumor Ibri, është realizuar duke u bazuar në

metodat standarde me Batometr përkatës për grumbullim/arritje të sedimenteve të

zvarritura. Batometri i përdorur është i tipit kuti i përcjellur me një rrjetë (thes) i cili ka

dimensionin e vrimave rreth 300 um, gjegjësisht vrimat që janë proporcionale me

diametrin e grimcave që përbëjn sedimentet e zvarritura.

 Ne tabelen ne vazhdim janë te paraqitura rezultatet mesatare nga matjet e vitit 2017

nga mostrat e marra për sedimentet e zvarritura.

Nr. Vendmostrimi Lumi
Zvarritura

(g/15min)

1 Vragoli, Fushë Kosovë Lumi Sitnica 2.351

2 Milloshevë, Kastriot Lumi Llap 1.817

3 Kushtovë, Mitrovicë Lumi Iber 2.816

4 Prelez, Mitrovicë Lumi Iber 2.223

5 Lluzhan Lumi Llap 2.371

6 Çikatovë e vjetër-Drenas Lumi Drenica 2.918

7 Vragoli Lumi Drenica 2.712

8 Vragoli Lumi Graçanka 2.819

9 Carralevë Lumi 1.987

 Tabela 48. Rezultatet e matjeve te materialit te zvarritur, mesatarja gjatë vitit 2017

 Sa i përket prurjeve të materialit të zvarritur, nga rezultatet e tabelës 19, mund të

konstatojmë se bartje më të mëdha (g/15 min) të këti lloji të inertit janë regjistruar,

gjithashtu në lumin Drenica, diqka më pak në lumen Graçanka, Iber, dhe lumen Sitnica,

kurse më së paku prurje të materialit të zvarritur në këtë periudhë është regjistruar në

lumin Llap.

 Me qëllim të analizimit te rezultateve me afatgjate dhe nxjerrjes te nje mesatareje me

te perafert matjet kan vazhduar edhe gjat vitit 2018, gjegjësisht ka vazhduar marrja e

mostrave të sedimenteve të zvarritura, ne pikat e caktuara në lumenjët e pellgut Sitnica

ku është përdorur Batometri përkatës. Mostrimi është realizuar periodikisht gjat vitit

2018 sipas planit te parapare ne pikat e caktuara për mostrim si dhe janë analizuar

mostrat ne menyren laboratorike.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 78

 Me tej ne menyre tabelare po paraqesim rezultatet periodike te mostrimeve gjat vitit

2018 neper pikat e njejta te caktuara.

Nr. Vendmostrimi Lumi
Zvarritura
(g/15min)

Matja 1

Zvarritura
(g/15min)

Matja 2

Zvarritura
(g/15min)

Matja 3

Zvarritura
(g/15min)

Matja 4

1 Vragoli, Lumi Sitnica 1.852 3.491 3.705 1.759

2 Milloshevë, Lumi Llap 1.511 3.342 2.322 1.405

3 Kushtovë, Lumi Iber 2.511 4.348 4.312 2.36

4 Prelez, Lumi Iber 1.822 3.533 3.675 1.731

5 Lluzhan Lumi Llap 1.873 3.584 3.684 1.742

6 Çikatovë Lumi Drenica 2.511 4.150 3.312 2.36

7 Vragoli Lumi Drenica 2.413 4.244 3.266 2.292

8 Vragoli Lumi Graçanka 2.532 4.369 3.343 2.355

9 Carralevë Lumi 1.563 3.274 3.364 1.469

Tabela 49. Rezultatet e matjeve te materialit te zvarritur, pjesa e parë e vitit 2018

Nr. Vendmostrimi Lumi
Zvarritura
(g/15min)

Matja 5

Zvarritura
(g/15min)

Matja 6

Zvarritura
(g/15min)

Matja 7

Zvarritura
(g/15min)

Matja 8

1 Vragoli, Lumi Sitnica 3.282 3.668 3.558 3.151

2 Milloshevë, Lumi Llap 3.108 2.276 2.185 3.015

3 Kushtovë, Lumi Iber 4.000 4.183 3.974 3.800

4 Prelez, Lumi Iber 3.321 3.638 3.565 3.188

5 Lluzhan Lumi Llap 3.333 3.610 3.466 3.266

6 Çikatovë Lumi Drenica 3.818 3.213 3.149 3.665

7 Vragoli Lumi Drenica 3.389 3.233 3.136 3.287

8 Vragoli Lumi Graçanka 4.063 3.276 3.145 3.982

9 Carralevë Lumi 3.012 3.263 3.100 2.861

Tabela 50. Rezultatet e matjeve te materialit te zvarritur, pjesa e dytë e vitit 2018

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 79

KAPITULLI IV

Pellgu i lumit Morava

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 80

Pellgu lumor Morava

 Lumi Morava e Binçes buron në Malet e Karadakut në territorin e Maqedonisë në

jug të Vitisë e në veri të Shkupit. Dy rrjedha formojnë Përroin e Madh, i cili kur të kalon

kufirin njihet si Morava e Binçes. Emrin e ka marr nga vendbanimi Binçë.

 Lumi Morava e Binçës rrjedh nëpër fushën e Anamoravës nëpër Velekincë e deri në

ngushticën e Konçulit kalon në Luginën e Preshevës ku pas 49 km gjatësi i bashkohet

Morava e Vogël e Preshevës në afërsi të Bujanocit. Prej fshatit Pisjan nëpër Velekincë e

deri te Dobërçani, Morava e thellon shtratin e saj në formacione të vjetra të paleozoikut,

duke formuar grykën e gjatë 16 km, të quajtur Gryka e Gjilanit. Me të dalë prej kësaj

gryke , Morava zgjeron shtratin e vet në gjatësi prej 10 km. Në këtë pjesë merr degën e

majtë Krivarekën dhe së bashku me Moravën formon Grykën e Konçulit dhe del në

territorin e Luginës së Preshevës.

 Morava e Binçës i takon pellgut të Detit të Zi. Bashkohet me Moravën Perëndimore

të cilat bashkohen dhe derdhen në Danub e pastaj në Detin e Zi. I tërë pellgu i Moravës

së Binçës me degët e saj përfshinë sipërfaqen prej 1.156 km2.

 Prurja mesatare mujore në Moravën e Binçës në mënyrë të theksuar fillon të rritet në

muajin shkurt, kur prurja është më e madhe se ajo e janarit për 2,89 m3 /sek në Domoroc

dhe 356 m3/sek në Kërmjan. Krahasuar me muajin shkurt- mars kjo prurje në lokalitetin

e parë është më e madhe për 2,35 m3/sek e në Kërmjan për 2,20 m3/sek, kur në këto

lokalitete arrin lartësia më e madhe e prurjes, në muajin mars. Minimumi i prurjes është

shënuar në muajin gusht në të dy lokalitetet. Prej maksimumit të prurjes kjo e gushtit

është më e vogël për më se 12 herë në Domoroc dhe 8 herë në Kërmjan. Në bazë të kësaj

mund të konstatohet se në Moravën e Binçës prurja më e madhe është në mars dhe në

shkurt e më e vogël në gusht dhe në shtator.

 Degët e djathta të Moravës së Binçës janë lumi Letnica, Karadaku, Pisjani dhe

Llapusha. Dallohen si lumenj të shkurtër, të rrëmbyeshëm, me lugina të thella dhe të

ngushta, me fuqi të theksuara erozive.

 Degë të majta të Moravës së Binçës janë ajo e Zhitisë, Cërrnica, Livoqit dhe

Krivareka. Ky i fundit dallohet prej të gjitha degëve jo vetëm për nga gjatësia dhe prurja ,

por edhe me madhësi të pellgut (612 km2).

Veçori e përgjithshme e degëve të Moravës së Binçës është intensiteti i madh i erozionit

dhe procesit të akumulimit në pjesën e poshtme të fushës së Gjilanit. Sidomos dallohet

lumi i Letnicës dhe i Përlepnicës për veprimin eroziv dhe procesit të akumulimit të

materialit të sjellë.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 81

 Pozita Gjeografike

 Pellgu i Moravës së Binçës shtrihet në pjesën lindore të Kosovës me sipërfaqe të

pellgut 1514.6 km². Për nga mardhësia pellgu i Moravës së Binçës zën vendin e tretë të

territorit të Kosovëe cila mbledhë gjithë lumenjtë me një prurje mesatare mujore prej 6.7

m3 /sec. Pellgu i Moravës së Binçës është pjesë burimore e Moravës Jugore e cila kalon

për mes qytetit të Vitisë dhe Gjilanit. Lumi kryesor i pellgut është Morava e Binçës i cili

buron në masivin Bilak me lartësi mbidetare k +1525 m, që është pjesë e Karadakut të

Shkupit dhe grykëderdhja me lartësi mbidetare 390 m, në vendbanimin Konçul me

perimeter të pellgut: 216.0 km . Gjatësia e këtij lumi në territorin e Kosovës është: 76.0

km, me pjerrtësi mesatare 1.5 %, ndërsa gjatësia e tërsishme e këtij lumi përbën distancën

nga burimi i lumit 84.64 km deri në grykëderdhje me rrjedha mesatare në dalje nga

teritori i Kosovës rreth 11.0 m³/sec. Vendi i grykëderdhjes së Lumit Morava e Binçës

është recipienti Morava e Jugit - Bujanovc ndërsa drejtimi i shtrirjes së pellgut në raport

me pozicionin gjeografik të Kosovës është në Lindje.

 Figura 49: Hartae pellgut të Moraves së Binçës

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 82

 Klima

 Karakteristikat klimatike si jan: emperatura e ajrit, reshjet dhe elementet tjera janë

tregues të rëndësishëm klimatik i një treve dhe janë në varshmëri nga lartësia mbidetare

por edhe nga gjerësia gjeografike.

 Temperaturat mesatare mujore dhe vjetore të ajrit në pjesën ku shtrihet perllgu

lumor Morava, nga te dhënat e konsultuara rezultojn te jen:

- Temperatura mesatare vjetore në Gjilan është 10.07 0 C,

- muaji më i nxehët është korriku me temperaturë mesatare prej 20.04 o C, ndërsa

- janari është muaji më i ftohët me temperaturë mesatare-0.94 0 C,

Ndërsa në Kamenicë mesatarja vjetore 10.4 0 C, mesatarisht vetëm muaji janar ka vlera

mesatare mujore negative të temperaturave të ajrit të cilat sillën prej –0.5, dhe muaji më i

nxehët korriku 20 0 C korriku dhe gushti gati se kanë vlera mesatare të ngjashme të

temperaturave të ajrit.

Temperatura absolute më e ulët e regjistruar në Anamoravë ka qenë në Gjilan më

25.01.1965 (-32.5 0 C).

Veçorit e përgjithshme klimatike të pellgut të Moravës së Binçës sa i përket

temperaturave është e mesme kontinentale.

Reshjet atmosferike-janë tregues i rëndësishëm i klimës, dhe paraqesin elementin

meteorologjik me ndryshime më të theksuara kohore dhe territoriale.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 83

 Reliefi

 Bazuar ne topografin e terenit kuptojm se sipërfaqet me pjerrtësi më të vogël

mundësojnë mbajtjen më të gjatë të reshjeve dhe me të edhe infiltrim më të gjatë, ndërsa

sipërfaqet me pjerrësi më të madhe kanë ikje më të lartë të reshjeve dhe me të edhe

infiltrim më të vogël. Kjo e dhënë është interesante nga aspekti i mundësive më të larta

ose më të ulëta të infiltrimit në nëntokë dhe me të si rezultat edhe transportimit të

materialeve të mundshme, si dhe para se të gjithash nga aspekti i ndikimit në

rimbushjen e akuiferit.

 Gjatë vlerësimit të kushteve të infiltrimit te pellgut Morava e Binçës me analizën e

pjerrësisë së terrenit është shfrytëzuar baza topografike digjitale për përpunimin e

modelit të ngritjeve dhe uljeve dhe ne baze te kësaj terreni është klasifikuar në dhjetë

(10) grupe, varësisht nga pjerrtësia e terrenit dhe atë pjerrtësia më e vogël deri në 2% dhe

pjerrtësia më e madhe deri në 100%.

 Pjerrtësia më e vogël e terrenit 2% deri në 5%, janë gjithashtu terrenet me infiltrim

më të madh, përkatësisht pjesët në të cilat uji nuk ik ose ikja është shumë e ngadaltë.

 Mbi bazën e këtyre të dhënave të kalkuluara është ndërtuar harta e cila tregon

pjerrtësinë e terenit për tërë Pellgun.

Figura 50: Hartae pjerrtësisë së terrenit për pellgun e Moravës së Binçës

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 84

Hidrogjeologjia e pellgut Morava e Binçës

 Në bazë të ndërtimit gjeologjik dhe tipeve strukturore të shkëbinjve në pellgun e

Moravës së Binçës janë identifikuar tipet vijuse të zonave akujfere :

- I krijuar me përbërje intergranulare
- I krijuar nga përbërjet e të çarave
- Terrene me zona akufere kartstike pa ujëra të kushtëzuara.

Sipas karakteristikave hidrodinamike dallojmë:

- Ujëra freatike–tipi freatik (të përbëra me nivel të lirë të ujërave nëntokësorë)

- Ujëra arterike – tipi arterik dhe subarterik (të përbëra me nivel të ujërave

nëntokësorë, nën trysni – presion)

Formacionet gjeologjike të cilat ndërtojnë rrethinen e gjerë të lokalitetit të hulumtuar,

sipas funksionit hidrogjologjik ndahen në:

- kolektorë hidrogjeologjikë që kanë porozitet granular dhe intergranular

- komplekse hidrogjologjike

- izolator hidrogjologjikë

Si kolektorë hidrogjeologjikë me koeficient të lartë të filtrimit veçohen formacionet me

prërberje intergranulare dhe çarje. Në grupin e komplekseve hidrogjeologjike veçohen

sedimentet e Pliocenit dhe në grupin e izolatorëve hidrogjeologjikë veçohen argjilat,

flishet, etj.

Në rajonin e shtrirjes se pellgut te lumit Morava ujërat nëntokësorë termomineral,

paraqiten bashkë me gazërat në më shumë nivele të ashtuquajtura në shumë horizonte

ujëmbajtëse.

Figura 51: Hartahidrogjeologjike e Moravës së Binçës

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 85

Reshjet

 Sa i përket sasisë së reshjeve, pellgun e Moravës së Binçës mund ta ndajmë ne dy

pjesë, ai verior dhe jug-lindori cili është kryesisht kodrinore-malorë (Korbuliq,

Bilinic), dhe, pjesa qendrore Gjilan, Budrik) e cila përfshin rrafshinat aluviale të

Moravës së Binçs dhe Kamenica të Kriva Rekës. Vlen të theksohet se ky regjion merr

sasi më të pakta të reshjeve në Kosovë.

 Rëndësi ka shpërndarja e reshjeve sipas muajve dhe sipas stinëve të vitit. Sasia më e

madhe e reshjeve ka rënë gjatë muajve maj-qershor, dhe tetor-nëntor. Muaji me

reshje më të shumta në Gjilan (73 mm) është Maji, ndërsa më të pakta Janari (39 mm), Po

ashtu edhe në Korbuliq Maji (114 mm) dhe më pak marsi (58 mm),ndërsa në

Kamenicë më së shumti reshje kanë rënë gjatë qershorit (64 mm) dhe më pak në prill

(39 mm), Në Budrik të Ulët qershori (102.5 mm) dhe më së paku në janar (17 mm), dhe

në Bilinic maji (105.8 mm) dhe korriku (0.7 mm). Stina me reshje me të shumta në

Kamenicë është vjeshta me 152 mm, Gjilan 162 mm, dhe Bilinic 264.4 mm. Ndërsa sasia

më e madhe e reshjeve në Korbuliq ka rënë gjatë dimrit (253 mm) sasia më e vogël e

reshjeve zakonisht është gjatë verës.

 Gjatë periudhës vegjetative (pranverë-verë) në të gjitha stacionet matëse te ketijë

pellgu ka rënë gati se gjysma nga sasia e përgjithshme vjetore e reshjeve. Lëkundja

relative vjetore e reshjeve në pellgun e Moravës Binçës për gjitha stacionet e reshjeve

është 9.88%

Të reshurat e borës manifestohen prej muajit tetor deri në prill, ndërsa shtresa e borës

më së shumti është prezent gjatë tre muajve të dimrit, por bora është prezent edhe gjatë

vjeshtës së hershme dhe pranverës së vonë.

Figura 52: Hartae reshjeve e Moravës së Binçës

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 86

Erozioni

 Në kalkulimet e prurjeve aluviale në të gjithë lumenjët, faktorë me rëndësi është edhe

Erozioni. Kjo dukuri është prezent pothuaj se në tërë territorin e Kosovës. Erozioni

paraqitet në të gjitha format, posacërisht është i zhvilluar erozioni sipërfaqësor, edhe pse

në disa vende është mjaft i theksuar erozioni më i thellë.

Territori i pellgut të Moravës së Binçës karakterizohet me një pjesëmarrje të sipërfaqeve

erozive sipas këtyre kategorive, erozion i mesëm me sipërfaqe prej 335.87 ha që ndodhet

rreth lumit Morava e Binçës, erozion i dobët me sipërfaqe prej 742.639 ha që përfshinë një

sipërfaqe më të gjerë të territorit të Vitisë.

Nga te dhënat per procesin eroziv pergjat rrjedhës së Moravës së Bincës e që janë:

- Prilepnica, matjet e bëra në vendin e quajtur Ramjet e Osojeve eshte zhvilluar
procesi i erozionit sipërfaqësor të kategorisë së III. Karakteristikat kryesore të
rrjedhës janë Sip=0.36km2, gjatësia e rrjedhës =Ls=0.45 km, Vegjetacioni përfshinë
36 ha, Koeficienti i erozionit Z=0.65.

- Rrjedha Pasij – i cili është i dëmtuar me rreth 80%, nga prerja e pa kontrolluar e
pyejeve. Në këtë hapësirë është i zhvilluar erozioni i kategorisë së III që është i
tipit të përzier. Në pjesën e sipërme të rrjedhës është i zhvilluar erozioni i
kategorisë së I.

- Lokacioni Guri i mbrehur- është i ndikuar nga procesi i erozionit i kategorisë I,
andaj kemi Ëvit=1.600 m3/vit.

Sipas te dhenave te konsultuara konstatojmë se pellgu i Moravës së Binçës është

përfshirë vetëm 0.9 % nga procesi i errozionit,në raport me pellgjet tjera të Kosovës.

Figura 53: Harta e Errozionit e pellgut te Moravëssë Binçës

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 87

Vëndmatjet e bartjeve lumore të pellgut Morava

Njohuritë mbi transportin dhe depozitimin e sedimenteve në relacionin sipërfaqe

e tokës dhe rrjedhë lumore jan shume te rendesishme per menagjimin e shfrytezimit te

inerteve duke ndikuar pozitivisht ne shtratin e lumit si dhe ruajtjen e flores dhe faunes

po ashtu duke evituar permytjet qe do te ndikojn e ruajtjen e tokave bujqesore.

Me qëllim të realizimit të matjeve të bartjeve lumore në pellgun lumor Morava e

Binçës për përcaktimin e vetive të tyre granulometrike dhe petrografike, përmes marrjes

dhe analizimit të mostrave të inerteve, jan caktuar pikat e vrojtimit ne te cilat jan marr

mostrat periodike në thellësi dhe pikë, mostrimin në sipërfaqe dhe me zhytje,

përcaktimin e normave të bartjës, programet e mostrimit dhe të dhënat e ngjashme.

Matjet e bartjeve lumore nga lumejt e pellgut Morava jan realizuar me matje

direkte ne teren ne pikat e percaktuara për këtë pellg.

Nr. Vendmostrimi Lumi
Koordinata

X
Koordinata

Y
Koordinata

Z

1 Domarovc Lumi Krilevës 7551925 4708022 429m

2 Viti Morava e binçës 7529745 4686126 505m

Tabela 51: Vendmostrimet me koordinatat gjeografike te pellgut Morava

Në vijim do të prezentohen rezultatet nga matjet e sedimenteve të suspenduara, ashtu

edhe atyre të zvarritura ne pikat e paraqitura me lart.

Marrja e mostrave të sedimenteve të suspenduara (pezull), në pikat e caktuar te pellgut

Morava bazuar në metodat standarde jan realizuar me Batometer përkatës.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 88

 Matja e materialit të bartur të suspenduar ne pellgun Morava

 Me qëllim të matjes, gjegjësisht marrjes së mostrave të sedimenteve të suspenduara

(pezull), ne pikat e caktuara në lumenjët e pellgut Morava është përdorur Batometri i

konstruktuar përkatës. Mostrimi është realizuar duke ulur Batometrin me një shpejtësi

konstante vërtikalisht nga sipërfaqja e ujit për në thëllësi, dersa arrinë fundin e lumit dhe

pastaj duke e ngritur në sipërfaqe me shpejtësi konstante. Në këtë mënyrë është marr një

kampion integral, që reprezenton material nga cdo thellësi në proporcion me shpejtësinë

(prurjen) e ujit në këtë thellësi.

 Aluvioni i suspenduar përbëhet nga grimcat e forta me diametër shumë të vogël dhe

mu për këtë aluvioni gjendet në suspension – pezull. Aluvioni i suspenduar deponohet

gjatë shpejtësive relativisht të vogla të rrjedhjes. Sasia e aluvioneve të suspenduara është

treguesi kryesor për intensitetin e erozionit në pellgun e lumit.

 Na tabelen me posht jan te paraqitura rezultatet mesatare nga matjet e vitit 2017 nga

mostrat e marra per sedimentet e suspenduara (pezull).

Nr. Vendmostrimi Lumi
Suspenduara

(g/L)

1 Domarovc Lumi Krilevës 0.105

2 Viti Morava e Binçës 0.113

Tabela 52. Rezultatet e matjeve te matrialit te suspenduar, mesatarja gjatë vitit 2017

Nga rezultatet e prezentuara në tabelën 23, shihet se bartje më të madhe të materialit të

suspenduar (g/L) janë regjistruar në lumin Morava e Binçës.

 Me qëllim të analizimit te rezultateve me afatgjate dhe nxjerrjes te nje mesatareje me

te perafert matjet kan vazhduar edhe gjat vitit 2018, gjegjësisht ka vazhduar marrja e

mostrave të sedimenteve të suspenduara (pezull), ne pikat e caktuara në lumenjët e

pellgut te Moravës së Binçës është përdorur Batometri i konstruktuar përkatës. Mostrimi

është realizuar periodikisht gjat vitit 2018 sipas planit te parapare ne pikat e caktuara per

mostrim si dhe jan analizuar mostrat ne menyren laboratorike.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 89

 Me tej ne menyre tabelare po paraqesim rezultatet periodike te mostrimeve gjat vitit

2018 neper pikat e njejta te caktuara.

Nr. Vendmostrimi Lumi

Suspenduara

(g/L)

Matja 1

Suspenduara

(g/L)

Matja 2

Suspenduara

(g/L)

Matja 3

Suspenduara

(g/L)

Matja 4

1 Domarovc Lumi Krilevës 0.104 0.126 0.165 0.099

2 Viti Morava e Binçës 0.101 0.117 0.154 0.094

Tabela 53. Rezultatet e matjeve te materialit te suspenduar, pjesa e parë e vitit 2018

 Nga rezultatet e prezentuara për pjesen e pare të vitit 2018 te paraqitura ne tabelën

24, shihet se bartje më të madhe të materialit të suspenduar janë regjistruar në

luminKrilevës.

Ne tabelen ne vazhdim do te paraqesim rezultatet e matjeve gjat pjeses se dytë te vitit

2018 ne mostrimet sipas pikave te caktuara per provëmarrje.

Nr. Vendmostrimi Lumi

Suspenduara

(g/L)

Matja 5

Suspenduara

(g/L)

Matja 6

Suspenduara

(g/L)

Matja 7

Suspenduara

(g/L)

Matja 8

1 Domarovc Lumi Krilevës 0.118 0.163 0.160 0.116

2 Viti Morava e Binçës 0.109 0.151 0.145 0.105

Tabela 54. Rezultatet e matjeve te materialit te suspenduar, pjesa e dytë e vitit 2018

Nga rezultatet e prezentuara për pjesen e dytë të vitit 2018 te paraqitura ne tabelën 25,

shihet se bartje më të madhe të materialit të suspenduar janë regjistruar në lumin

Krilevës.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 90

Matja e materialit të gërryer, zvarritur, ne pellgun Morava

Matja, gjegjësisht marrja e mostrave të sedimenteve që zvarritën në fund të lumit, në

pikat e caktuara në lumenjët e pellgut lumor Morava, është realizuar duke u bazuar në

metodat standarde me Batometr përkatës për grumbullim/arritje të sedimenteve të

zvarritura. Batometri i përdorur është i tipit kuti i përcjellur me një rrjetë (thes) i cili ka

dimensionin e vrimave rreth 300 um, gjegjësisht vrimat që janë proporcionale me

diametrin e grimcave që përbëjn sedimentet e zvarritura.

 Ne tabelen ne vazhdim janë te paraqitura rezultatet mesatare nga matjet e vitit 2017

nga mostrat e marra për sedimentet e zvarritura.

Nr. Vendmostrimi Lumi Zvarritura(g/15min)

1 Domarovc Lumi Krilevës 1.923

2 Viti Morava e Binçës 2.152

Tabela 55. Rezultatet e matjeve te materialit te zvarritur, mesatarja gjatë vitit 2017

 Sa i përket prurjeve të materialit të zvarritur, nga rezultatet e tabelës 26, mund të

konstatojmë se bartje më të mëdha (g/15 min) të këti lloji të inertit janë regjistruar,

gjithashtu në lumin Morava e Binçës, diqka më pak në lumin e Krilevës.

Me qëllim të analizimit te rezultateve me afatgjate dhe nxjerrjes te nje mesatareje me te

perafert matjet kan vazhduar edhe gjat vitit 2018, gjegjësisht ka vazhduar marrja e

mostrave të sedimenteve të zvarritura, ne pikat e caktuara në lumenjët e pellgut Morava

ku është përdorur Batometri përkatës. Mostrimi është realizuar periodikisht gjat vitit

2018 sipas planit te parapare ne pikat e caktuara për mostrim si dhe janë analizuar

mostrat ne menyren laboratorike.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 91

Me tej ne menyre tabelare po paraqesim rezultatet periodike te mostrimeve gjat vitit

2018 neper pikat e njejta te caktuara.

Nr. Vendmostrimi Lumi

Zvarritura

(g/15min)

Matja 1

Zvarritura

(g/15min)

Matja 2

Zvarritura

(g/15min)

Matja 3

Zvarritura

(g/15min)

Matja 4

1 Domarovc Lumi Krilevës 1.432 3.071 3.285 1.36

2 Viti Morava e Binçës 1.862 3.693 3.673 1.732

Tabela 56. Rezultatet e matjeve te materialit te zvarritur, pjesa e parë e vitit 2018

 Sa i përket prurjeve të materialit të zvarritur, nga rezultatet e tabelës 27, për matjet e

pjeses se pare te vitit 2018, mund të konstatojmë se bartje më të mëdha (g/15 min) të këti

lloji të inertit janë regjistruar, gjithashtu në lumin Morava e Binçës, diqka më pak në

lumin e Krilevës.

Nr. Vendmostrimi Lumi

Zvarritura

(g/15min)

Matja 5

Zvarritura

(g/15min)

Matja 6

Zvarritura

(g/15min)

Matja 7

Zvarritura

(g/15min)

Matja 8

1 Domarovc Lumi Krilevës 2.887 3.252 3.187 2.829

2 Viti Morava e Binçës 3.434 3.600 3.456 3.297

Tabela 57. Rezultatet e matjeve te materialit te zvarritur, pjesa e dytë e vitit 2018

 Sa i përket prurjeve të materialit të zvarritur, nga rezultatet e tabelës 28, për matjet e

pjeses se dytë te vitit 2018, mund të konstatojmë se bartje më të mëdha (g/15 min) të këti

lloji të inertit janë regjistruar, gjithashtu në lumin Morava e Binçës, diqka më pak në

lumin e Krilevës.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 92

Përcaktimi i sasisë së inerteve për shfrytëzim në sheshet e përcaktuara ne

pellgun e Moravës së Binçës

Lumenjtë kryesor të këtij pellgu janë: Morava e Binçës, Kriva Reka, Desivojca,

Perlepnica, Livoçi, Smira, Pogragja, Vllastica, Ribniku, Svintulbkes, Llapushnica, Pasjani,

Zhegra, Letnica, Pakita (Beranica).

Lumenjtë më të degraduar dhe që ende vazhdojnë te degradohen janë: Lumi Desivojcë

dhe Lumi Krivarekë.

Lumi Morava e Binçës rrjedhë nëpër fushën e Anamoravës nëpër Velekincë e deri në

ngushticën e Konçulit e pastaj kalon në luginën e Preshevës. Prej Fshatit Pasjan nëpër

Velekincë e deri te Dobërçani(Mireshi) Morava e thellon shtratin e vet duke formuar

grykën e gjatë 16km të quajtur Gryka e Gjilanit. Pastaj nga këtu shtrati i lumit vazhdon

rrugën e vet duke ju bashkëngjitur dega e majtë e lumit Krivarekë i cili së bashku me

Moravën formojnë Grykën e Konçulit.

Sheshet për shfrytëzim të inerteve kryesisht janë përgjatë lumejve Krivarekë dhe

Dosivojcë, kurse nëpër lumejtë tjerë segmentet e inerteve janë të kapaciteteve të vogëla.

Më poshtë do i përshkruajmë dis segmente me rezerva te vogla te inerteve

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 93

Sheshi i identifikuar: Segmenti sipër fshatit Binçë

Shtrati i lumit ka nevojë për riparim. Sasia e inerteve është e vogël the sillet rreth

Q = 150 m3. Në këtë segment janë marrë mostra për analizë kimike.

 Figura 54: Segmenti sipër fshatit Binçë

Tabela 58 : Segmenti sipër fshatit Binçë

Sheshi i identifikuar: SegmentiDosivojcë – Laçiq

Shtrati i lumit i dëmtuar nga shfrytëzimi ilegal dhe pa kriter i inerteve. Është e

domosdoshme intervenimi sa më i shpejtë për ta sanuar këtët gjëndje.

Sasia e rezervave të inerteve në këtë segment parashikohet rrethm Q = 4000 m3.

Figura 55: Dosivojcë – Laçiq

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Binçë 4000 4682667 7529701

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 94

KAPITULLI V

Pellgu i lumit Lepenc

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 95

Pellgu i lumit Lepenc

Lepenci buron në shpatet veriore të Maleve të Sharrit, rrjedh nëpër grykën e Kaçanikut

dhe në fushën e Shkupit derdhet në Vardar. Dega e lepencit është lumi Nerodime, i cili

dallohet me Bifurkacion artificial gjatë të cilës një pjesë e sasisë së ujitë të lumit shkon

drejt Lepencit dhe një pjesë tjetër përmes kanalit të hapur në mënyrë artificial derdhet në

Sitnicë.

Në pjesën e sipërme prej burimi deri te lokaliteti i Brezovicës ka formuar grykë të

ngushtë. Për shkak të pjerrtësisë në këtë pjesë lumi është i shpejt dhe i rrëmbyeshëm

ndërsa procesi eroziv intenziv. Nga Brezovica zbret në pellgun e parë të Siriniqit , i cili

është i gjatë 11 km dhe i gjerë 2 km. Është njëra ndër hapësirat më atraktive për banim.

Prej grykës së Brodit hyn në pellgun e Sopotnicës, i cili shtrihet prej fshatit Doganaj deri

te Kaçaniku. Këtu lumi arrin gjerësinë më të madhe. Prej Kaçanikut merr drejtim jugor.

Në këtë pjesë formon grykën më të thellë dhe më të bukur në mes malit Sharr dhe

Karadakut të Shkupit të quajtur Gryka e Kaçanikut. Nëpër të kalon magjistralja e

Adriatikut dhe hekurudha e cila lidhë Kosovën me Maqedoninë. Pjesa më e ngushtë e

sajë shtrihet prej Kaçanikut deri te Hani i Elezit me gjatësi prej 12 km. Gjatësia e

gjithmbarshme e grykës është 24 km.

 Figura 56. Pellgu i Lepencit

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 96

Karakteristikat gjeografike e pellgut lumor Lepenc

 Pellgu ujëmbledhës i lumit Lepenc shtrihet në pjesën jugore të Kosovës dhe ka një

sipërfaqe ujëmbledhëse 622 km2. Në veri, pellgu ujëmbledhës kufizohet me pellgun

ujëmbledhës të lumit Ibër; në lindje kufizohet me degët e lumit Morava; ne jug me

pellgjet e degëve Bistrica dhe Vejteka, ndërsa në perëndim me pellgun e lumit Lum

Bardhi i Prizrenit që derdhet në Drinin e Bardhë .

 Lepenci pasurohet me rrjedha të shumta që zbresin nga malet. Degë më e

rëndësishme e Lepencit është Nerodimja . Ai buron në në malin e Nerodimes dhe në

afërsi të Kaçanikut derdhet në Lepenc. Nerodimja në literaturen gjeografike njihet për

bigëzimin (Bifurkacionin). Nerodimja është e gjatë 41 km ndërsa sipërfaqja e pellgut

arrin 228km katrorë.

Lepenci ushqehet kryesisht me shkrirjen e borës e më pak me reshje. Maksimumin e

prurjes e arrin në pranverë pas shkrirjes së borës, ndërsa minimumi ne verë.

Lepenci në territorin e Kosovës është i gjatë 53 km, sipërfaqja e pellgut 607 km katrorë,

kurse prurja mesatare vjetore 7,9 m kub në second.

Pellgu ujëmbledhës i lumit Lepenc është i rrethuar nga Malet Kozhan (Golembor, +1900

m m.n.d.) ku dhe është zanafilla e tij, me malin Zhari Planit (+1684 m m.n.d.), malin

Kadmen (+0306 m m.n.d.), Kodrat e Ferizajt (+667 m m.n.d.) dhe në lindje me zonën

kodrinore Staroselles, Drerogllaves dhe në jug me malin e Lubotenit (+ 2496 m) dhe me

malin e Oshllakut (+2212m m.n.d.). Kurse në rrjedhën e sipërme të lumit Lepenc, rrëzë

maleve të Sharit gjendet Rrafshi Siriniqit me natyrë shumë të bukur që formon një

rrethinë me vete gjeografike dhe etnografike.

 Zona në studim nga pikëpamja gjeomorfologjike ndahen në tre njësi: Njësia

morfologjike malore, kodrinore dhe fushore – Siriniqi, trevë malore në malet e Sharrit që

shtrihet në dy anët e lumit Lepenc rrethohet me malet e Nerodimës, Zharit, Jezercit,

Oshllakut dhe Sharrit, me fushën e Kosovës lidhet përmes grykës së Brodit.

Fundi i trevës përbën rrafshin aluvial të Lepencit ku edhe shtrihen toka të punuara, në të

cilat mbillet misri, gruri, bimët foragjere dhe pemët.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 97

Kushtet klimatike

 Karakteristike te zonës se shtrirjes se pellgut lumor Lepenci hyn në nënzonën

klimatike të viseve malore e cila shoqërohet me reshje shiu dhe bore, me verë të shkurtër

dhe të freskët, dhe dimra të ftohtë dhe me sasi të mëdha bore, në zonat e sipërme sillën

deri 1000 mm , kurse në pjesën e poshtme janë rreth 700-800 mm. Bora është një dukuri e

zakonshme në zonën në studim. Lartësia maksimale mesatare shkon nga 1-1.5 m. Numri

i ditëve me borë varion nga 120 deri në 150 ditë në vit.

Zona e shtrirjes se pellgut lumor Lepenci karakterizohet me klimë me verë të shkurtër e

të freskët, dimër të ftohtë me sasi të madhe bore. Kjo zonë klimatike zë pjesën e sipërme

dhe të mesme të sipërfaqes së pellgut ujëmbledhës të lumit Lepenc, ndërkaq, pjesa e

poshtme e tij hynë në zonën klimatike të Rrafshit të Kosovës.

Temperatura mesatare shumëvjeçare varion nga -8°C në pjesën e sipërme të pellgut

ujëmbledhës dhe në rreth -12° në pjesën e poshtme, e ndikuar nga pozicioni gjeografik

dhe format e ndryshme të relievit reflektojnë ndjeshëm në kushtet klimatike të zonës në

studim dhe sidomos me vlerat me variacione të mëdha të temperaturës së ajrit.

 Temperaturat mesatare vjetore në zonën e Viseve Malore shkon deri në 8°C dhe

reshjet mesatare dhe vjetore shkojnë deri në 1000 m, kurse në zona më të larta edhe mbi

1200 mm. Në zonën klimatike të Rrafshit të Kosovës, temperaturat mesatare vjetore

sillën deri në 12°C, ndërsa reshjet vjetore 700-800 mm.

 Për të analizuar karakteristikat e zonave klimatike të pellgut ujëmbledhës të lumit

Lepenc janë shfrytëzuar të dhënat meteorologjike shumëvjeçare të vendmatjeve

Dragash, Jazhinski, Shtrepcë, Nerodime, Ferizaj dhe Kaçanik.

 Në përfytyrim të përgjithshëm të regjimit termik vlerat mesatare vjetore luhaten

nga 7°C deri në 12°C. Nga studimet e kryera rezulton se gradienti i temperaturave të

ajrit është rreth -0.5°C për 100 m lartësi, kjo rezulton se në lartësi do të kemi vlera të tjera

për gjithë llojet e temperaturave, gjegjësisht variacione të shprehura.

 Muaji më i ftohtë i vitit është Janari ku temperatura mesatare e ajrit është -1.6°C

në Dragash dhe në Ferizaj është -1.4°C. Muaji më i nxehtë është muaji Gusht në Dragash

17.9°C dhe në Ferizaj 19.8°C. Temperatura maksimale absolute në pellgun e lumit

Lepenc luhatet nga 37°C deri në 39°C, ndërsa temperaturat minimale absolute variojnë

nga -20.0°C deri në -26°C. Në zonat e larta malore mbi 1200m, temperaturat kanë vlera të

tjera sipas lartësisë – sidomos temperaturat negative.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 98

Reshjet atmosferike

 Për të karakterizuar regjimin e reshjeve atmosferike në zonën në studim jemi

nisur nga të dhënat meteorologjike shumëvjeçare të vendmatjeve Dragash (+1100m),

Jazhincë (+950m) dhe Kaçanik (+470m). Shtresa/shuma shumëvjeçare e reshjeve për

gjithë pellgun është rreth 855mm.

 Periudha e ngrohtë e vitit është Maj – Shtator, me sasi më të vogla të reshjeve,

ndërsa më e madhja vihet re në periudhën e ftohtë të vitit Tetor-Maj. Shpërndarja e

reshjeve, gjatë vitit karakterizohet nga një mungesë e theksuar njëtrajtshmërie. Sasia më

e madhe e reshjeve është regjistruar në periudhën Nëntor- Janar ku gjatë këtyre muajve

bien rreth 27% e reshjeve vjetore. Muajt me më pak reshje janë Korriku dhe Gushti.

Figura 57: Harta e Rreshjeve të pellgut Lepenc

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 99

Ne pjesa e sipërme e pellgut ujëmbledhës ka reshje rreth 1000 mm (pjesa malore), ndërsa

pjesa e mesme dhe e poshtme ka rreth 780 mm.

Duke pasur parasysh sasinë maksimale për 24 orë të reshjeve dhe intensitetin për

intervale të ndryshme kohe në periudha të ndryshme, kthimi (return periods) kjo zonë

karakterizohet me intensitet mesatar dhe të ulët të reshjeve. Në Ferizaj reshjet me siguri

1%, janë 142mm, kurse në Jazhinski, janë 101mm.

 Reshjet në formë bore, në periudhën e ftohtë të vitit janë të pranishme në gjithë

pellgun ujëmbledhës të lumit Lepenc, veçanërisht në zonën malore të pellgut, gjë që

është normale duke pasur parasysh karakteristikat e klimës së Fushë-Kosovës.

Numri i ditëve me reshje bore dhe lartësia e madhe e borës janë realizuar në vitin 1981.

Në Jazhincë kemi 117 ditë me bore dhe lartësi 89 cm, kurse në Ferizaj 95 ditë dhe lartësi

48 cm, po në vitin 1981. Në Shterpcë 108 ditë, lartësi 90 cm, kurse në Nerodime 95 ditë

dhe lartësi 70cm.

 Në Jazhincë numri i ditëve më reshje më të vogël në vit, gjatë periudhës së

vrojtimeve meteorologjike është 40 ditë dhe lartësia e borës 15 cm. Ndërsa në Ferizaj 26

ditë dhe lartësia 7cm.

 Zona malore e lumit Lepenc është zona tipike e regjimit të borës. Në pjesën e

poshtme të lumit Lepenc, fillon të ndihet efekti i reshjeve në formë shiu duke shtuar

peshën specifike të muajve të dimrit edhe në këtë rast kemi të bëjmë me një regjim të

përzier bore dhe shi, ku bora natyrisht ka efekt të konsiderueshëm.

 Në përgjithësi mund të themi se numri i ditëve me mbulesë bore në pellgun

ujëmbledhës të lumit Lepenc është nga 100 deri në 130 ditë dhe lartësia e borës shkon

nga 100cm deri në 150cm.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 100

 Veçoritë hidrologjike te pellgut lumor Lepenci

 Veçoritë hidrologjike të zonës në studim varen në radhë të parë nga klima e saj,

topografia, dhe nga gjeologjia e saj. Pellgu ujëmbledhës i lumit Lepenc shtrihet në pjesën

juglindore të Kosovës. Kufizohet në anën perëndimore dhe jugperëndimore nga pellgu

ujëmbledhës i lumit Lumbardhi i Prizrenit; në pjesën jugore, pellgu i Lepencit kufizohet

nga mali i Oshllakut (+2212m m.n.d.) dhe vargmalet e Sharrit (mali Bistrica, +2640m

m.n.d.) dhe mali Luboten (+2496m m.n.d.). Në karakteristikat hidrologjike të pellgut të

Lepencit rëndësi të madhe kanë edhe karakteristikat hidro-gjeologjike të formacioneve

që e ndërtojnë pellgun. Për një pasqyrë të mjaftueshme për Projektin, këto karakteristika

po i prezantojmë përmes hartës hidrogjeologjike të pellgut.

 Burimi i lumit Lepenc janë mali Koxha – Ballkan dhe mali Oshlak, me sipërfaqe

te lumit Lepenc, deri në bashkim me lumin Vardar në afërsi të Shkupit është F = 776.4

km2 dhe gjatësia e shtratit L = 85.0 km.

 Në territorin e Kosovës, lumi Lepenc e ka sipërfaqen ujëmbledhëse të vendmatja

Hani-Elezit F = 622 km dhe gjatësi L = 52 km.

 Dega kryesore e lumit Lepenc është lumi i Nerodimës, që buron në malet e

Nerodimës. Në pjesën më të madhe të rrjedhës, ky lum është fushor me rrjedhje të

ngadalshme, me shtrat të gjerë dhe të cekët. Lumi Nerodime ka një sipërfaqe

ujëmbledhëse F = 224 km2 dhe gjatësi të shtratit L = 32 km. Mesatarisht shkarkon në

lumin Lepenc rreth 1.0 m3/s. Ky lum bashkohet me Lepencin në qytetin e Kaçanikut.

 Në pjesën e sipërme të lumit të Nerodimës në afërsi të qytetit Ferizaj është marrë

një sasi uji për vaditje dhe lumi ka pësuar një bifurkacion artificial në kuadrin e

përmirësimeve ujore për vaditje gjatë viteve të shekullit të kaluar. Kështu, ka një

sipërfaqe prej F = 66.2 km2 dhe kjo sasi e lumit derdhet në lumin Morava.

 Ushqimi kryesor i lumit Lepenc është bora dhe regjimi i përzierë borë – shi, një

regjim i tillë quhet nivo-pluvial (me ushqim bore dhe shiu) i tipit alpin.

 Pothuajse në të gjithë rastet, maksimumet vjetore në periudhën e pranverës,

kryesisht prill-maj, por edhe qershori është muaj i konsiderueshëm nga pikëpamja ujore.

Kështu zona malore e Lepencit është zonë tipike e regjimit të borës.

 Në këtë zonë, gjatë periudhës prill-qershor kalon pothuajse 50% e rrjedhjes ujore

vjetore. Efekti i elementit borë ndihet edhe gjatë periudhës së ngrohtë të vitit, në muajt

gusht- shtator, kur pothuajse mungojnë reshjet atmosferike. Lumi Lepenc ka prurje rreth

2-3 m3/sek, që është si rezultat i ujërave nëntokësorë.

 Në pjesën e poshtme të lumit Lepenc fillon të ndihet efekti i reshjeve në formë

shiu, duke shtuar peshën specifike të muajve të dimrit dhe në këtë rast kemi të bëjmë me

një regjim të përzierë borë- shi, ku bora, natyrisht ka një efekt të konsiderueshëm.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 101

 Rrjeti hidrografik i lumit Lepenc përbëhet nga rrjedha ujore shumë të pjerrta që

tregojnë andamentin orografik të terrenit dhe janë quajtur rrjedha ujore që kanë ujë gjatë

gjithë vitit. Peizazhi i pellgut ujëmbledhës së Lepencit përbën një vazhdimësi të zonës

malore të Sharit.

 Konfiguracioni orografik i zonës në studim, me sipërfaqe kryesisht malore, në

pjesën e sipërme, lumi ka karakter malor me pjerrësi të mëdha të shtratit dhe ka rezerva

të konsiderueshme hidroenergjetike.

 Deri në fshatin Sopotic rrjedh në drejtim të lindjes dhe ndërron drejtimin e

rrjedhës në jug-lindje për në grykën e Kaçanikut.

 Përpos lumit të Nerodimes, në anën e majtë të Lepencit derdhen përrenjtë

Pelivak, Tisavec, Vershtices, Kriva Reka, Sotak, Berec, Shushiq dhe përroi Gubovës. Në

të djathtë të Lepencit derdhen këta lumenj: Sara Reka që buron nga liqeni Jazhinës,

Bllatshticës, Murshicë Ballkan, Kallugjer, Jazbin, Dubravë, Kotlin dhe përroi Ropot.

Figura 58.Harta hidrologjike e pellgut të Lepencit

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 102

 Erozioni

 Procesi i erozionit është i lidhur me hapësirat të cilat përfaqësohen nga mbetjet e

shkëmbinjëve matriks të zhveshur nga vegjatacioni dhe që në ata kanë ndikuar në

periudha të gjata faktorët e alterimit. Në këto hapësira dominon erozioni i mesëm, deri

sa erozioni i itensitetit të lartë ka përfshirë sipërfaqe mjaft të mëdha të pellgut. Erozioni i

kategorive IV dhe V, kryesisht është prezent në hapsirat e mbuluara mirë me

vegjetacion. Në tabelën në vijim janë dhënë parametrat karakteristik vjetor të bartjeve

aluviale, si dhe atyre të suspenduara, të cilat brenda vitit arrijnë të lokacionin e Firajës.

Sasia e përgjithshme e prurjeve për këtë lokacion arrin vlerën 32.751 m3.

 Në këtë zonë janë ndërtuar objekte për minimizimin e erozionit. Nga matjet rezulton

se sasia e përgjithshme e prurjeve para punimeve ka qenë rreth 1.631 m3/vit, që do të

thotë se pas përfundimit të punimeve antierozional, e që sipas të dhënave, është shënuar

rënie /zbutje e errozionit për 3.2 herë.

Figura 59. Harta Erozionale e pellgut të Lepencit

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 103

Karakteristikat pedologjike të pellgut Lepenc

 Element i rëndësishëm morfologjik i luginës së lumit Lepenc është zallishtja e cila

është formuar kryesisht gjatë Hollocenit dhe vazhdon edhe në ditët e sotme. Në vartësi

nga lartësia e zallishteve vërehen dy nivele: si ajo e shtratit dhe ajo e mbi shtratit, që

shpesh quhet dhe tarraca e shtratit. Lumi Lepenc rrjedh nëpër hapësirën e Kosovës duke

u shndërruar në një lumë fushor me shtrat të gjerë dhe me andrime të shumta.

Në këtë zonën mbizotërojnë tokat e murrme pyjore te vendosura nën brezin e tokave

livadhorë malore duke përfshirë një brez tokash nga 800-1000 m në 1500-1700 m, ato

vendosen nën bimësi të ahut mbi shkëmbinj gëlqeror në kushte të klimës së ashpër

malore, dallohen sikur nga aftësia ujëmbajtëse – ashtu dhe nga përshkueshmëria, deri

diku e lartë. Në këto toka, rrjedha sipërfaqësore në përgjithësi është e vogël. Tokat

livadhore malore zënë majat e larta duke përfshirë kuotat 1800-2000 dhe 2500 m. Klima

tipike nën të cilën formohen është kontinentale tipike shumë e ashpër e përfaqësuar

kryesisht me reshje të shumta bore në periudhën e ftohtë të vitit. Këto toka formohen

nën bimësinë livadhore alpine dhe subalpine mbi formacione karbonatike, kanë aftësi

ujëmbajtëse dhe përshkueshmëri të lartë.

Figura 60. Harta Pedologjike e pellgut të Lepencit

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 104

Mbulesa bimore

Pellgu ujëmbledhës i lumit Lepenc, në pjesën e sipërme të tij është relativisht i zhveshur,

ndërkaq, pjesa e mesme dhe e poshtme të tij, është relativisht e veshur me bimësi.

Relievi i ndryshueshëm, larmia e tokave, klima dhe pasuria ujore kanë ndikuar në

larminë e botës bimore.

Hapja e tokave të punueshme në pyje dhe kullota, livadhe dhe prerja pa ndërprerje, kanë

varfëruar dukshëm pasuritë bimore.

Pyjet gjethore zënë një sipërfaqe relativisht të madhe dhe rriten në lartësitë 600-800m.

Në zonat malore ku mbizotërojnë kati i halorëve, ndikimi i pyllit në rrjedhën ujore

ndihet gjatë gjithë vitit siç është rasti i rrjedhave ujore të Brezovicës që kanë ujë dhe në

periudhën e ngrohtë të vitit.

Në zonën me pjerrtësi të mbuluara me vegjetacion, procesi i erozionit është shumë i

penguar dhe ujërat që rrjedhin nuk janë të rrëmbyeshëm. Ndikimi i pyllit në regjimin

ujor është shumë i rëndësishëm në rritjen e ujërave nëntokësore, mbajtja e një rezerve të

madhe të lagështirës së tokës dhe zvogëlimit në maksimum të avullimit nëpërmjet

procesit të kafejzimit.

Figura 61: Harta e Pyjeve ne luginen e Lepencit

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 105

 Rrjedhja ujore vjetore

 Studimi i rrjedhjes ujore të Lumit të Lepencit bazohet në të dhënat e vrojtuara në

vendmatjen hidrometrike të Hanit të Elezit që ka një periudhë me prurje ditore, që

mbulon një periudhë nga viti 1963 deri në vitin 1986, por me disa nderprerje. Në të

njëjtën kohë, janë shfrytëzuar edhe të dhënat e lumit Lumbardhi i Prizrenit, duke qenë se

këto dy pellgje lumore janë kufitare dhe pjesa e sipërme e Lepencit ka mjaft ngjashmëri

me Lumbardhin e Prizrenit. Pra, për llogaritjen e parametrave hidrologjike për akset e

veprave të marrjes në lumin e Lepencit janë marrë për bazë parametrat e vendmatjeve të

Hanit të Elezit në lumin Lepenc dhe vendmatjes të Prizrenit në lumin Lumbardhi i

Prizrenit.

 Fillimisht janë analizuar te dhënat ekzistuese te vendmatjes Hanit të Elezit dhe ne

baze të këtyre të dhënave janë llogaritur prurjet mesatare mujore shumëvjeçare për

vendmatjen e Hanit të Elezit.

 Prurjet vjetore luhaten nga njeri vit ne tjetrin dhe kjo për shkak të

ndryshueshmërisë se sasisë se reshjeve që bien në pellgun ujëmbledhës gjatë gjithë vitit.

Ndodh që prurjet vjetore për një grup vitesh kane vlera më të larta dhe ky grup vitesh

konsiderohet i lagët, në periudha vitesh të tjera, kjo prurje ka vlera më të vogla se prurja

mesatare shumëvjeçare dhe këto vite quhen vite të thatë. Vlera e koeficientit të

variacionit Cv tregon luhatjen vjetore te rrjedhjes. Llogaritja e prurjeve vjetore me siguri

të ndryshme (probabilitet të ndryshëm) është bërë duke përdorur serinë e prurjeve

vjetore mbi të cilën zbatohen metodat statistikore për të gjetur shpërndarjen më të mirë

probabilistike (teorike) që përshtatet me serine tonë, dhe kjo procedurë u ndoq edhe për

llogaritjen e prurjeve vjetore me siguri të ndryshme për vendmatjen e Hanit të Elezit të

lumit Lepenc. Në rastin e lumit Lepenc shpërndarja me e mire probabilistike rezultoi

shpërndarja Gamma incomplete.

Përsa i përket llogaritjes se prurjeve maksimale me siguri të ndryshme duhet thënë se

është përdorur metoda statistike. Llogaritja e prurjeve maksimale me siguri të ndryshme

(probabilitet të ndryshëm) është bërë duke përdorur serine e prurjeve maksimale vjetore

mbi të cilën zbatohen metodat statistikore për të gjetur shpërndarjen më të mirë

probabilistike (teorike) që përshtatet me serine tonë.

Për vendmatjen e Hanit të Elezit u konsideruan disa tipe shpërndarjesh te probabilitetit,

si ajo Log-Normale, Pirson III apo Gumbel dhe u zgjodh ajo shpërndarje e cila plotëson

më mirë testet statistikorë Khi2 (χ2) dhe A2.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 106

Vëndmatjet e bartjeve lumore të pellgut Lepenc

Njohuritë mbi transportin dhe depozitimin e sedimenteve në relacionin sipërfaqe

e tokës dhe rrjedhë lumore jan shume te rendesishme per menagjimin e shfrytezimit te

inerteve duke ndikuar pozitivisht ne shtratin e lumit si dhe ruajtjen e flores dhe faunes

po ashtu duke evituar permytjet qe do te ndikojn e ruajtjen e tokave bujqesore.

Me qëllim të realizimit të matjeve të bartjeve lumore në pellgun Lepenc për

përcaktimin e vetive të tyre granulometrike dhe petrografike, përmes marrjes dhe

analizimit të mostrave të inerteve, jan caktuar pikat e vrojtimit ne te cilat jan marr

mostrat periodike në thellësi dhe pikë, mostrimin në sipërfaqe dhe me zhytje,

përcaktimin e normave të bartjës, programet e mostrimit dhe të dhënat e ngjashme.

Matjet e bartjeve lumore nga lumejt e pellgut Lepenc jan realizuar me matje

direkte ne teren ne pikat e percaktuara për këtë pellg.

Nr. Vendmostrimi Lumi
Koordinata

X
Koordinata

Y
Koordinata

Z

1 Brod, Shtërpcë Lumi Lepenc 7510068 4680837 661m

2 Kaçanik Lumi Nerodime 7521208 4676538 569m

3
Kaçanik, Bashkimi i lumit

Lepenc me Nerodime
Lumi Lepenc 7521014 4676541 479m

Tabela 59: Vendmostrimet me koordinatat gjeografike te pellgut Lepenc

Në vijim do të prezentohen rezultatet nga matjet e sedimenteve të suspenduara, ashtu

edhe atyre të zvarritura ne pikat e paraqitura me lart.

Marrja e mostrave të sedimenteve të suspenduara (pezull), në pikat e caktuar te pellgut

Lepenc bazuar në metodat standarde jan realizuar me Batometer përkatës.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 107

 Matja e materialit të bartur të suspenduar ne pellgun Lepenc

 Me qëllim të matjes, gjegjësisht marrjes së mostrave të sedimenteve të suspenduara

(pezull), ne pikat e caktuara në lumenjët e pellgut Lepenc është përdorur Batometri i

konstruktuar përkatës. Mostrimi është realizuar duke ulur Batometrin me një shpejtësi

konstante vërtikalisht nga sipërfaqja e ujit për në thëllësi, dersa arrinë fundin e lumit dhe

pastaj duke e ngritur në sipërfaqe me shpejtësi konstante. Në këtë mënyrë është marr një

kampion integral, që reprezenton material nga cdo thellësi në proporcion me shpejtësinë

(prurjen) e ujit në këtë thellësi.

 Aluvioni i suspenduar përbëhet nga grimcat e forta me diametër shumë të vogël

dhe mu për këtë aluvioni gjendet në suspension – pezull. Aluvioni i suspenduar

deponohet gjatë shpejtësive relativisht të vogla të rrjedhjes. Sasia e aluvioneve të

suspenduara është treguesi kryesor për intensitetin e erozionit në pellgun e lumit.

 Na tabelen me posht jan te paraqitura rezultatet mesatare nga matjet e vitit 2017 nga

mostrat e marra per sedimentet e suspenduara (pezull).

Nr. Vendmostrimi Lumi
Suspenduara

(g/L)

1 Brod, Shtërpcë Lumi Lepenc 0.134

2 Kaçanik Lumi Nerodime 0.348

3
Kaçanik, Bashkimi i Lumit Lepenc me
Nerodime

Lumi Lepenc 0.296

Tabela 60. Rezultatet e matjeve te matrialit te suspenduar, mesatarja gjatë vitit 2017

 Nga rezultatet e prezentuara në tabelën 30, shihet se bartje më të madhe të materialit

të suspenduar (g/L) janë regjistruar në lumin Nerodime.

 Me qëllim të analizimit te rezultateve me afatgjate dhe nxjerrjes te nje mesatareje me

te perafert matjet kan vazhduar edhe gjat vitit 2018, gjegjësisht ka vazhduar marrja e

mostrave të sedimenteve të suspenduara (pezull), ne pikat e caktuara në lumenjët e

pellgut te Lepencit dhe është përdorur Batometri i konstruktuar përkatës. Mostrimi është

realizuar periodikisht gjat vitit 2018 sipas planit te parapare ne pikat e caktuara per

mostrim si dhe jan analizuar mostrat ne menyren laboratorike.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 108

Me tej ne menyre tabelare po paraqesim rezultatet periodike te mostrimeve gjat vitit

2018 neper pikat e njejta te caktuara.

Nr. Vendmostrimi Lumi
Suspenduara

(g/L)
Matja 1

Suspenduara
(g/L)

Matja 2

Suspenduara
(g/L)

Matja 3

Suspenduara
(g/L)

Matja 4

1 Brod, Shtërpcë Lumi Lepenc 0.110 0.132 0.171 0.102

2 Kaçanik Lumi Nerodime 0.267 0.283 0.320 0.251

3

Kaçanik,
Bashkimi i Lumit
Lepenc me
Nerodime

Lumi Lepenc 0.167 0.194 0.230 0.159

Tabela 61. Rezultatet e matjeve te materialit te suspenduar, pjesa e parë e vitit 2018

Nga rezultatet e prezentuara për pjesen e pare të vitit 2018 te paraqitura ne tabelën 31,

shihet se bartje më të madhe të materialit të suspenduar janë regjistruar në

luminNerodime.

 Ne tabelen ne vazhdim do te paraqesim rezultatet e matjeve gjat pjeses se dytë te

vitit 2018 ne mostrimet sipas pikave te caktuara per provëmarrje.

Nr. Vendmostrimi Lumi
Suspenduara

(g/L)
Matja 5

Suspenduara
(g/L)

Matja 6

Suspenduara
(g/L)

Matja 7

Suspenduara
(g/L)

Matja 8

1 Brod, Shtërpcë Lumi Lepenc 0.123 0.168 0.163 0.118

2 Kaçanik Lumi Nerodime 0.260 0.310 0.298 0.252

3

Kaçanik,
Bashkimi i
Lumit Lepenc
me Nerodime

Lumi Lepenc 0.182 0.228 0.217 0.173

Tabela 62. Rezultatet e matjeve te materialit te suspenduar, pjesa e dytë e vitit 2018

Nga rezultatet e prezentuara për pjesen e dytë të vitit 2018 te paraqitura ne tabelën 32,

shihet se bartje më të madhe të materialit të suspenduar janë regjistruar në lumin

Nerodime.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 109

Matja e materialit të gërryer, zvarritur, ne pellgun Lepenci

 Matja, gjegjësisht marrja e mostrave të sedimenteve që zvarritën në fund të lumit, në

pikat e caktuara në lumenjët e pellgut lumor Lepenci, është realizuar duke u bazuar në

metodat standarde me Batometr përkatës për grumbullim/arritje të sedimenteve të

zvarritura. Batometri i përdorur është i tipit kuti i përcjellur me një rrjetë (thes) i cili ka

dimensionin e vrimave rreth 300 um, gjegjësisht vrimat që janë proporcionale me

diametrin e grimcave që përbëjn sedimentet e zvarritura.

 Ne tabelen ne vazhdim janë te paraqitura rezultatet mesatare nga matjet e vitit 2017

nga mostrat e marra për sedimentet e zvarritura.

Nr. Vendmostrimi Lumi Zvarritura (g/15min)

1 Brod, Shtërpcë Lumi Lepenc 1.963

2 Kaçanik Lumi Nerodime 2.023

3
Kaçanik, Bashkimi i Lumit

Lepenc me Nerodime
Lumi Lepenc 2.631

Tabela 63. Rezultatet e matjeve te materialit te zvarritur, mesatarja gjatë vitit 2017

 Sa i përket prurjeve të materialit të zvarritur, nga rezultatet e tabelës 33, mund të

konstatojmë se bartje më të mëdha (g/15 min) të këti lloji të inertit janë regjistruar,

gjithashtu në lumin Lepenc, diqka më pak në lumin Nerodime.

 Me qëllim të analizimit te rezultateve me afatgjate dhe nxjerrjes te nje mesatareje me

te perafert matjet kan vazhduar edhe gjat vitit 2018, gjegjësisht ka vazhduar marrja e

mostrave të sedimenteve të zvarritura, ne pikat e caktuara në lumenjët e pellgut Lepenc

ku është përdorur Batometri përkatës.

Mostrimi është realizuar periodikisht gjat vitit 2018 sipas planit te parapare ne pikat e

caktuara për mostrim si dhe janë analizuar mostrat ne menyren laboratorike.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 110

Me tej ne menyre tabelare po paraqesim rezultatet periodike te mostrimeve gjat vitit

2018 neper pikat e njejta te caktuara.

Nr. Vendmostrimi Lumi
Zvarritura
(g/15min)

Matja 1

Zvarritura
(g/15min)

Matja 2

Zvarritura
(g/15min)

Matja 3

Zvarritura
(g/15min)

Matja 4

1 Brod, Shtërpcë Lumi Lepenc 1.433 3.072 2.244 1.333

2 Kaçanik Lumi Nerodime 1.703 3.534 3.504 1.601

3

Kaçanik,
Bashkimi i
Lumit Lepenc
me Nerodime

Lumi Lepenc 2.093 3.930 3.946 1.988

Tabela 64. Rezultatet e matjeve te materialit te zvarritur, pjesa e parë e vitit 2018

Sa i përket prurjeve të materialit të zvarritur, nga rezultatet e tabelës 34, për matjet e

pjeses se pare te vitit 2018, mund të konstatojmë se bartje më të mëdha (g/15 min) të këti

lloji të inertit janë regjistruar në lumin Lepenc, diqka më pak në lumin e Nerodime.

Nr. Vendmostrimi Lumi
Zvarritura
(g/15min)

Matja 5

Zvarritura
(g/15min)

Matja 6

Zvarritura
(g/15min)

Matja 7

Zvarritura
(g/15min)

Matja 8

1 Brod, Shtërpcë Lumi Lepenc 2.857 2.199 2.133 2.743

2 Kaçanik
Lumi
Nerodime

3.251 3.399 3.263 3.153

3
Kaçanik, Bashkimi
i Lumit Lepenc me
Nerodime

Lumi Lepenc 3.694 3.907 3.712 3.509

Tabela 65. Rezultatet e matjeve te materialit te zvarritur, pjesa e dytë e vitit 2018

 Sa i përket prurjeve të materialit të zvarritur, nga rezultatet e tabelës 35, për matjet e

pjeses se dytë te vitit 2018, mund të konstatojmë se bartje më të mëdha (g/15 min) të këti

lloji të inertit janë regjistruar, gjithashtu në lumin Lepenc, diqka më pak në lumin e

Nerodime.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 111

Përcaktimi i sasisë së inerteve për shfrytëzim në sheshet e përcaktuara ne

pellgun e Lepencit

 Lament kryesorë të këtij pellgu janë Lepenci dhe Nerodimja. Lumi i Nerodimes nuk

ka sedimente të mira për shfrytëzim të inerteve, mirëpo ka nevojë për rregullim të

shtratit të lumit në mënyrë që të mbrohen tokot bujqesore.

Vlenë të përmendet se ky lumë është mjaftë i ndotur për shkak se qyteti i ferizajit dhe

fshatrat përreth shkarkojnë ujërat e zeza drejtperdrejt në lumë pa një trajtim

paraprak.Lumi kudërmon shumë keq dhe paraqet edhe rrezik për ndonjë epidemi për

banotrët të cilët i përshkuan ky lumë.

Uji pra nuk përdorët as për ujitje te tokave dhe mund të ndikojë drejtpërdrejt edhe në

ndotje të puseve nga furnizohen banorët më ujë të pijes

Gjatë vizitës së bërë në terren kemi konstatuar te dhënat e përshkruara më sipër.

Fshatrat Kaçanik i vjetër dhe Stagovë janë të rrezikuara më së shumti nga ndotja e këtij

lumi. Fotot në vijim pasqyrojnë gjendjen e këtij lumi.

 Figura 62:Lumi Nerodime

Sheshet e mundshme për shfrytëzim janë nga lokaliteti i Brodit drejt rrjedhës së lumit

sepse në pjesën e sipërme në lumë janë duke u kryer punimet për ndërtim të

Hidrocentraleve.

Poashtu, segmenti nga Kaçaniku në drejtim të Hanit të Elezit, segmenti ma i atakuar nga

shfytëzimi i inerteve pa kriter, nuk ka më sheshe për shfrytëzim të inerteve sepse

përgjatë shtratit të tij janë duke u kryer punimet për ndërtimin e Autostradës “ Arbër

Xhaferi”.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 112

 Sheshi i identifikuar: Segmenti në lokalitetin Gërlicë e Epërmë

Sedimentet e inerteve janë të grumbulluara në anën e majtë të lumit dhe paraqesin

produkte të mira për shfrytëzim. Koordinatat nga Pika Y = 7511169,

X = 4681561 deri te Pika Y = 7511647, X = 7681627

Granulacionet sillen nga 2 – 30-40 cm në diametër dhe kryesisht dominojnë klastet

karbonatike dhe kuarcore po ka edhe klaste të shkëmbinjve tjerë si shiste, bazalte,

sepentinite etj.

Sasia e rezervave të inerteve në këtë segment sillet përafërsisht rreth Q = 4000m3.

Shtrati i lumit ka nevojë për riparim sepse erozioni i lumit rrezikon tokat bujqësore në

anën e djathtë të rrjedhjes.

Figura 63:Segmenti i lumit Gërlicë

 Tabela 66 : Segmenti i lumit Gërlicë

Sheshi i identifikuar: Segmenti poshtë urës së Brodit

Shtrati i lumit ka nevojë për riparim për shkak se në të janë bërë dhe akoma po bëhen

shfrytëzime ilegale të inerteve. Sasia e rezervave të mundshme për shfrytëzim sillen

përafërsishr rreth Q = 2000 m3. Poashtu, edhe segmenti sipër urës së Brodit ka nevojë

për riparim Y = 7510406, X = 7510406. Sasia e rezervave të inerteve sillen rreth Q = 1500

m3.

Tabela 67 : Segmenti poshtë urës së Brodit

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Gërlicë 4000 4681561 7511169

2 7681627 7511647

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Gërlicë 4000 4681325 7510673

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 113

Figura 64: Segmenti poshtë urës së Brodit

Sheshi i identifikuar: Segmenti poshtë urës së Dubravës

Strait ka nevojë për riparim në anën e majtë të lumit. Sasia e inerteve të mundshme për

shfytëzim sillet rreth Q = 1500 m3.

Figura 65: Segmenti poshtë urës së Dubravës

Tabela 68: Segmenti poshtë urës së Dubravës

Nr. Sheshi i përcaktuar Komuna
Sasia e materialit te

depozituar Q=m3

Koordinata

X

Koordinata

Y

1 Gërlicë 4000 4680931 7517905

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 114

KAPITULLI VI

 Pjesa analitike Laboratorike

EKZAMINIMI PETROGRAFIK

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 115

Egzaminimi Petrografik i mostres : M1DB-1

Pershkrimi petrografik eshte kryer me mikroskop optik me polarizator dhe analizator
me shkalle zmadhimi nga 10 deri ne 100 here.
Makroskopikisht: mostra e analizuar ne laboratorin e petrografise eshte me ngjyre gri me
madhesi te vogel te kristaleve deri mesatare
Mikroskopikisht: Shkembi ka permbajtje te larte te feldshpateve te cilet jane pothuajse
plotesisht te sericitizuar, prandaj nuk mund te indentifikohet lloj i fedshpateve.
Permban gjithashtu rreth 30 % kuarc dhe vlera të ulta të përmbajtjes së mikave të cilat
janë të alteruara gjithashtu vihet re prania e mineraleve dytësore siç është kloriti etj. (1-2
%).
Shkembi është një granitoid i cili është deformuar dhe alteruar, gjithsesi duke patur
permbajtje te lartë të kuarcit paraqet fortësi të mirë

Figura 66: Kampion te mostrës M1DB-1

 Figura 67: Pamje e mostres me derite te polarizuar (a) dhe analizator (b).

Zmadhuar 10 here. Pervec mineraleve të kuarcit në kete pamje vrojtohet sericitizimi i

mineraleve të feldshpateve qe perbejne pjesen më të madhe të shkëmbit.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 116

Egzaminimi Petrografik i mostres : M1DB-2

 Pershkrimi petrografik eshte kryer me mikroskop optik me polarizator dhe

analizator me shkalle zmadhimi nga 10 deri ne 100 here.

Makroskopikisht: mostra e analizuar ne laboratorin e petrografise eshte me ngjyre jeshile
të hapur.
Mikroskopikisht: Shkembi ka teksture mikrokokrrizore me permbajtje kryesisht te
plagjeoklizit dhe pirokseneve monokline te cilet jane relativisht te fresket, ne pergjithesi
madhesia e kristaleve eshte homogjene, varion nga 0.02 deri ne 0.2 mm.
Shkembi permban gjithashtu minerale te shisteve jeshile si klorit dhe agregate te pakta te
epidotit te cilet deshmojne se shkembi eshte metamorfizuar ne facien e shisteve jeshile.
Shkembi është një bazalt i cili me gjithe metamofizmin e pesuar eshte relativisht i fresket.

Figure 68: Pamje e mostres me derite te polarizuar (a) dhe analizator (b).

Zmadhuar 32 here. Ne kete foto vrojtohen kryesisht mineralet e feldshpatit

dhe piroksenit.

Egzaminimi Petrografik i mostres : M1DB-3
Mostra eshte marre ne terren nga porositesi. Pershkrimi petrografik eshte kryer me
mikroskop optik me polarizator dhe analizator me shkalle zmadhimi nga 10 deri ne 100
here.
Makroskopikisht: mostra e analizuar ne laboratorin e petrografise eshte me ngjyre te
kuqerremte.
Mikroskopikisht: Mudstone (mikrit) me fisura te holla, damare dhe carje te dimensioneve
te ndryshme dhe te orientuara ne drejtime te ndryshme. Damaret dhe carjet jane te
mbushur me 2 gjenerata kalciti sparitik. Mikrofauna planktonike te imeta dhe te
rralle.Shkalla e fortesise Moho: 3-4

Figure 69: Pamje e mostres me derite te polarizuar (a) dhe analizator (b).
Zmadhuar 10 here.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 117

Egzaminimi Petrografik i mostres : M1DB-4

Mostra eshte marre ne terren nga porositesi. Pershkrimi petrografik eshte kryer me
mikroskop optik me polarizator dhe analizator me shkalle zmadhimi nga 10 deri ne 100
here.
Makroskopikisht: mostra e analizuar ne laboratorin e petrografise eshte me ngjyre gri te
hapur.
Mikroskopikisht: Shkembi me teksture kokrrizore ka permbajtje te feldshpateve, kuarcit,
mikave dhe minerale te tjera dytesore.Ky shkemb eshte i ngjashem me kampionin
M1DB-1 por qe ka permbajtje me te madhe te mikave dhe madhesia e kristaleve eshte
me e madhe. Fedshpatet jane pothuajse te gjitha te sericitizuar, vihen re relike te biotitit
sepse ky mineral eshte i shenderruar ne aktinolit dhe klorit, ka permbajtje te vogel te
mikave te bardha. Minerale dytesore te cilat vrojtohen ne kete kampion, jane sfeni dhe
zirkoni, granata e cila sapo ka filluar te formohet si dhe minerlae te tjera sericiti, kloriti
apo aktinoliti deshmojne se shkembi eshte ne fazat e transformimit te tij ne shkamb
metamorfik.Shkembi është një granitoid i metamorfizuar, gjithsesi, shkembi paraqet
fortësi të mirë. Pervec mineraleve te feldshpateve te sericitizuar vrojtohen mineralet e
kuarcit te cilat jane te nje faze me te vonshme ne teksturen primare te shkembit.

Figure 70: Pamje e mostres me derite te polarizuar (a) dhe analizator (b).
Zmadhuar 10 here.

 Egzaminimi Petrografik i mostres : M1DB-5

 Mostra eshte marre ne terren nga porositesi. Pershkrimi petrografik eshte kryer me
mikroskop optik me polarizator dhe analizator me shkalle zmadhimi nga 10 deri ne 100
here.
Makroskopikisht: mostra e analizuar ne laboratorin e petrografise eshte me ngjyre gri
me madhesi mesatare te kristaleve.
Mikroskopikisht: Shkembi me teksture kokrrizore ka permbajtje te feldshpateve, kuarcit,
muskovitit, aktinolitit ? dhe minerale te tjera dytesore. Ky shkemb eshte i ngjashem me
kampionin M1DB-1 dhe M1DB-4 por qe nuk ka permbajtje biotitit, as si relike dhe vihet
re ndonje kristl kalciti.
Fedshpatet jane pothuajse te gjitha te sericitizuar, pervec sericitit qe eshte me shumice,
vihet re edhe muskoviti.
Kuarci ne disa raste eshte i rikristalizuar. Prania e kloritoideve dhe mikroagregateve te
epidotit tregojne se kemi te bejme me shkemb metamorfik te facies shiste te gjelberta.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 118

Figure 71: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). Zmadhuar 10
here. Pervec mineraleve të kuarcit në kete pamje vrojtohet sericitizimi i mineraleve të
feldshpateve qe perbejne pjesen më të madhe të shkëmbit, kuarci dhe kloritoidet.

 Egzaminimi Petrografik i mostres : M6LPZ-1

 Mostra eshte marre ne terren nga porositesi. Pershkrimi petrografik eshte kryer me
mikroskop optik me polarizator dhe analizator me shkalle zmadhimi nga 10 deri ne 100
here.
Makroskopikisht: mostra e analizuar ne laboratorin e petrografise eshte me ngjyre gri ne
te kuqerremte.
Mikroskopikisht: Shkembi eshte nje ranor me kokrriza homogjene me madhesi 0.2 deri
ne 0.3 mm kryesisht te kuarcit dhe shume me pak te feldshpateve, mizoterojne kokrrizat
te cilat kufizohen me njera tjetren. Ne mes te kokrrizave te kuarcit vrojtohen kristale te
mikave kryesisht te muskovitit.Vihet re permbajtja e larte e mineraleve opake, te cilat ne
kete rast mund te jete magnetiti apo hematiti.

Figure 72: Pamje e mostres me derite te polarizuar (a) dhe analizator (b).
 Zmadhuar 10 here. Pervec mineraleve të kuarcit në kete pamje vrojtohen
 edhe minerale te mikave qe ne kete rast jane muskovit.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 119

Egzaminimi Petrografik i mostres : M6LPZ-2

Mostra eshte marre ne terren nga porositesi. Pershkrimi petrografik eshte kryer me
mikroskop optik me polarizator dhe analizator me shkalle zmadhimi nga 10 deri ne 100
here.
Makroskopikisht: mostra e analizuar ne laboratorin e petrografise eshte me ngjyre gri
dhe lehtesisht ne te kuqerremte.
Mikroskopikisht: Shkembi eshte nje ranor shume i ngjashem me kampionin M6LPZ-1.
Ne kete kampion kokrrizat jane relativisht homogjene, jane me shume kendore se ne
rastin e kampionit te meparshme dhe me madhesi lehtesisht me te madhe deri ne 0.5
mm. Mbizoteron permbajtja e mineraleve te kuarcit edhe ketu vrojtohen kristale te
mikave kryesisht te muskovitit me permbajtje relativisht te larte.
Permbajtja e mineraleve opake ne kete kampion eshte me e larte se ne kampionin
M6LPZ-1, ajo shkon deri 5 %.

Figure 73: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). Zmadhuar 10
here. Pervec mineraleve të kuarcit në kete pamje vrojtohen edhe minerale te mikave qe
ne kete rast jane muskoviti.

Egzaminimi Petrografik i mostres : M6LPZ-3

Mostra eshte marre ne terren nga porositesi. Pershkrimi petrografik eshte kryer me
mikroskop optik me polarizator dhe analizator me shkalle zmadhimi nga 10 deri ne 100
here.
Makroskopikisht: mostra e analizuar ne laboratorin e petrografise eshte me ngjyre gri te
mbyllur.
Mikroskopikisht: Shkembi ka permbajtje te larte te kuarcit dhe te kalcitit.
Ky shkemb paraqet plane shistoziteti te cilat shenohen me shume nga mineralet e kuarcit
te cilet jane te rikristalizuar dhe perbejne pjesen me te madhe te shkembit ndersa kalciti
vrojtohet te jete i mevonshem ne shkemb. Ky shkemb eshte nje kalkshist.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 120

 Figure 74: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). Zmadhuar 10
here. Ne keto foto mikroskopike vrojtohen mineralet e kuarcit te orjentuar sipas planeve
te shistozitetit si dhe vrojtohen qarte mineralet e kalcitit.

 Egzaminimi Petrografik i mostres : M6LPZ-4

Mostra eshte marre ne terren nga porositesi. Pershkrimi petrografik eshte kryer me
mikroskop optik me polarizator dhe analizator me shkalle zmadhimi nga 10 deri ne 100
here.
Makroskopikisht: mostra e analizuar ne laboratorin e petrografise eshte ranor me ngjyre
gri te erret.

 Mikroskopikisht: Ranore karbonatike. Shkembi permban kryesisht kuarc.Persa i perket
shkalles se rrumbullakesise se kokrrizave ato paraqesin shkalle te ndryshme
rrumbullakesie: gati te rrumbullaketa, te rrumbullakosura dhe te rrumbullakosura
mire.Fortesia sipas shkalles se Moho: 6-7

Figure 75: Pamje e mostres me derite te polarizuar (a) dhe analizator (b).
Zmadhuar 10 here.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 121

Egzaminimi Petrografik i mostres : M7ZTU-1

Mostra eshte marre ne terren nga porositesi. Pershkrimi petrografik eshte kryer me
mikroskop optik me polarizator dhe analizator me shkalle zmadhimi nga 10 deri ne 100
here.
Makroskopikisht: mostra e analizuar ne laboratorin e petrografise eshte me ngjyre te
bardhe, me kristale te medhenj te kuarcit.
Mikroskopikisht: Kuarc, kemi te bejme me nje shkemb i cili ka permbajtje monominerali,
vetem te kuarcit madhesia e kristaleve te te cilit shkon deri ne 1 cm. Kemi te bejme me
nje moster te nje damari kuarci.

Figure 76: Pamje e mostres me derite te polarizuar (a) dhe analizator (b).
Zmadhuar 10 here. Ne kete moster vrojtohen vetem minerale te kuarcit.

 Egzaminimi Petrografik i mostres : M7ZTU-2

Mostra eshte marre ne terren nga porositesi. Pershkrimi petrografik eshte kryer me
mikroskop optik me polarizator dhe analizator me shkalle zmadhimi nga 10 deri ne 100
here.
Makroskopikisht: mostra e analizuar ne laboratorin e petrografise eshte me ngjyre te
hapur, me kristale me ngjyre te bardhe dhe gri, me madhesi mesatare deri te madhe te
kristaleve.
Mikroskopikisht: Shkembi ka permbajtje te larte te kuarcit madhesia e te cileve varion
shume nga mikroskopike deri ne 0.5 cm.Kuarci eshte puthuajse i gjithi i rikristalizuar,
shkembi permban minerale te pakta te feldshpateve, kemi te bejme me nje kuarcit.

Figure 77: Pamje e mostres me derite te polarizuar (a) dhe analizator (b).
Zmadhuar 10 here.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 122

 Egzaminimi Petrografik i mostres : M7ZTU-3

Mostra eshte marre ne terren nga porositesi. Pershkrimi petrografik eshte kryer me
mikroskop optik me polarizator dhe analizator me shkalle zmadhimi nga 10 deri ne 100
here.
Makroskopikisht: mostra e analizuar ne laboratorin e petrografise eshte me ngjyre te
kuqerremte.
Mikroskopikisht: Shkembi eshte nje ranor i breckezuar ka permbajtje te larte te
mineraleve te kuarcit, me pak te feldshpateve dhe mikave. Madhesia e kristaleve varion
nga disa mikron ne deri 0.3 mm. Shkambi paraqet thyerje te shumta te cilat duken si
plane sipas te cilave shkembi eshte brekcezuar.

 Figure 78: Pamje e mostres me derite te polarizuar (a) dhe analizator (b).
 Zmadhuar 10 here. Ne koto foto duken qarte planet e thyerjeve
 qepershkrojne kampionin.

 Egzaminimi Petrografik i mostres : M7ZTU-4

Mostra eshte marre ne terren nga porositesi. Pershkrimi petrografik eshte kryer me
mikroskop optik me polarizator dhe analizator me shkalle zmadhimi nga 10 deri ne 100
here.
Makroskopikisht: mostra e analizuar ne laboratorin e petrografise eshte nje radiolarit me
ngjyre te kuqerremte te erret.
Mikroskopikisht: Wackestone-packestone radiolaritik me fisura te holla dhe carje te
mbushura me 2 gjenerata kalciti sparitik. Shumica e radiolareve eshte e rekristalizuar ne
kuarc.Materiale me ngjyre te erret eshte argjile dhe oksid hekuri. Fortesia sipas shkalles
se Moho: 3-4.

Figure 79: Pamje e mostres me derite te polarizuar (a) dhe analizator (b).
 Zmadhuar 10 here.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 123

Egzaminimi Petrografik i mostres : M7ZTU-5

Mostra eshte marre ne terren nga porositesi. Pershkrimi petrografik eshte kryer me
mikroskop optik me polarizator dhe analizator me shkalle zmadhimi nga 10 deri ne 100
here.

Makroskopikisht: mostra e analizuar ne laboratorin e petrografise eshte me ngjyre hiri
ne te bardhe.
Mikroskopikisht: Shkembi eshte nje ranor me kokrriza shume homogjene gjysem te
rumbullakosura dhe te rrumbullakosura, me madhesi 0.2 deri ne 0.5 mm te kuarcit dhe
te feldshpateve, mizoterojne totalisht kokrrizat, pothuajse nuk ka matriks, kokrrizat jane
ne kontakt me njera tjetren. Ne mes te kokrrizave te kuarcit vrojtohen pak mikrokristale
te mikave kryesisht te muskovitit. Ne kete ranor ndryshe nga kampionet e tjera
përmbajtja e feldshpateve është e lartë. Permbajtja e larte e mineraleve opake eshte
shume e ulet.

Figure 80: Pamje e mostres me derite te polarizuar (a) dhe analizator (b).
Zmadhuar 10 here.

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 124

APLIKIMI I VLERAVE TE REZULTATEVE TE FITUARA

Bazuar në hulumtime, ne vijim paraqesim rezultatet regjimit te ujerave dhe aluvione ne

disa stacione karakteristike.

Stacioni hidrometrik Gjonaj

Stacioni hidrometrik ne fjale është i vendosur për matje hidrometrike te ujerrjedhes se

lumit Drini i Bardhe ne Koten me lartësi mbidetare 306 m.l.m(sipas Buletinit 2016-2016

te IHMK), i cili për faktin se mbulon një sipërfaqeje te pellgut 3951 Km2, ne aspektin e

sasisë se ujerrjedhes, bartjes se aluvione, dhe degradimit te resursit ujor nga eksploatimi

i pa-rregullt i aluvioneve, rezulton si posti hidrometrik me karakteristik për paraqitje ne

këtë raport

Bartjet mesatare mujore dhe vjetore te materialit te suspenduar dhe zvarritur

Ne baze te matjeve hulumtuese te aluvioneve te suspenduara e zvarritese ne postin, te
përfaqësuar përmes koncentrimit te aluvioneve suspenduese (mg/l) dhe atyre zvarritëse
(gr/15’), ne raport me prurjet mesatare mujore te përfituara nga disa te dhënat e IHMK(
nivelet e ujit ne profil 2018) ne raport me korrelacionet historike nivel-prurje për postin
hidrometrik,ne tabelën vijuese paraqite rezultatet përkatëse ne harmoni me praktikat
inxhinierike

 Tabela 69: Analize e aluvioneve neStacioni hidrometrik Gjonaj

Analize e aluvioneve ne S.H-Gjonaj
Perioda

Kohore
Qmes

(m3/s)
Cs

(mg/l)
Cz

(gr/15')
Gs

(t/muaj)

(t/vit)

Gz

(t/muaj)

(t/vit)

GTOT

(t/muaj)

(t/vit)

GTOT

(m3/muaj)

(m3/vit)

Gs

(Kg/s)
Gz

(Kg/s)
GTOT

(Kg/s)

1 2 3 4 5 6 7 8 9 10 11
Jan 60.08 0.112 2.768 18022.846 2703.427 20726.273 10363.137 6.729 1.009 7.738
Feb 70.77 0.134 4.407 25399.749 3809.962 29209.712 14604.856 9.483 1.422 10.906
Mar 68.18 0.173 4.569 31592.103 4738.815 36330.918 18165.459 11.795 1.769 13.564
Apr 80.36 0.105 2.602 22599.804 3389.971 25989.774 12994.887 8.438 1.266 9.703
May 82.07 0.123 4.054 27037.403 4055.611 31093.014 15546.507 10.095 1.514 11.609
Jun 44.66 0.168 4.432 20095.714 3014.357 23110.071 11555.035 7.503 1.125 8.628
Jul 19.22 0.163 4.299 8391.052 1258.658 9649.710 4824.855 3.133 0.470 3.603
Aug 10.66 0.117 3.851 3340.554 501.083 3841.637 1920.819 1.247 0.187 1.434
Sep 16.36 0.103 2.55 4513.318 676.998 5190.316 2595.158 1.685 0.253 1.938
Oct 32.07 0.193 3.132 16577.984 2486.698 19064.681 9532.341 6.190 0.928 7.118
Nov 52.97 0.221 3.431 31354.341 4703.151 36057.493 18028.746 11.706 1.756 13.462
Dec 61.33 0.221 3.431 36302.846 5445.427 41748.273 20874.137 13.554 2.033 15.587

Vjet= 245227.715 36784.157 282011.872 141005.936 7.630 1.144 8.774

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 125

Stacioni hidrometrik Prizreni

Regjimi mestar i ujerrjedhes, ne baze te dhënave te ujerrjedhave, ne aspektin
shumëvjeçar hidrologjik, përfaqësohet nga seria kohore e rrjedhjes ujore ne periudhën
‘1952-1986’ sipas “ Technical Report on the Hydrology of the Drini River Basin”
2008(Rapport of Zhong-Hue FANG of project GFA Consulting Group GmbH of ECLO per
Kosovo) postin hidrometrik përkatës:

Prurjet mesatare shumëvjeçare mujore ne ST.H.PRIZRENI (1952-1986)

Profili Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Vjet

ST.Prizren 5.35 4.44 5.21 6.13 9.04 6.52 3.48 2.35 2.27 3.11 4.89 4.30 4.76

Tabela 70: Prurjet mesatare shumëvjeçare neStacioni hidrometrik Prizereni

Bartjet mesatare mujore dhe vjetore te materialit te suspenduar dhe zvarritur

Ne baze te matjeve hulumtuese te aluvioneve suspenduse e zvarritese ne postin
hidrometrik te Prizrenit,te përfaqësuara përmes koncentrimit te aluvioneve
suspenduese(mg/l) dhe atyre zvarritëse (gr/15’) dhe prurjeve mesatare shumëvjeçare te
ujit ne postin përkatës hidroemetrik, ne tabelën vijuese paraqite rezultatet përkatëse ne
harmoni me praktikat inxhinierike

Tabela 71: Analize e aluvioneve neStacioni hidrometrik Prizereni

Analize e aluvioneve ne S.H-Prizreni(F=158 km2)
Perioda

Kohore
Qmes

(m3/s)
Cs

(mg/l)
Cz

(gr/15')
Gs

(t/muaj)

(t/vit)

Gz

(t/muaj)

(t/vit)

GTOT

(t/muaj)

(t/vit)

GTOT

(m
3
/muaj)

(m
3
/vit)

Gs

(Kg/s)
Gz

(Kg/s)
GTOT

(Kg/s)

1 2 3 4 5 6 7 8 9 10 11
Jan 5.35 0.101 2.013 1448.062 217.209 1665.271 832.636 0.541 0.081 0.622
Feb 4.44 0.117 3.844 1392.302 208.845 1601.148 800.574 0.520 0.078 0.598
Mar 5.21 0.154 3.866 2148.927 322.339 2471.266 1235.633 0.802 0.120 0.923
Apr 6.13 0.096 1.912 1575.218 236.283 1811.500 905.750 0.588 0.088 0.676
May 9.04 0.11 3.613 2664.148 399.622 3063.770 1531.885 0.995 0.149 1.144
Jun 6.52 0.152 3.827 2654.146 398.122 3052.268 1526.134 0.991 0.149 1.140
Jul 3.48 0.146 3.674 1360.266 204.040 1564.306 782.153 0.508 0.076 0.584
Aug 2.35 0.106 3.468 666.610 99.991 766.601 383.301 0.249 0.037 0.286
Sep 2.27 0.093 1.855 566.185 84.928 651.112 325.556 0.211 0.032 0.243
Oct 3.11 0.132 2.553 1100.158 165.024 1265.182 632.591 0.411 0.062 0.472
Nov 4.89 0.163 2.719 2133.395 320.009 2453.404 1226.702 0.797 0.119 0.916
Dec 4.30 0.163 2.719 1878.263 281.739 2160.003 1080.001 0.701 0.105 0.806

Vjet= 19587.679 2938.152 22525.831 11262.916 0.609 0.091 0.701

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 126

Stacioni hidrometrik Deçani

Regjimi mestar i ujerrjedhes, ne baze te dhënave te ujerrjedhave, ne aspektin

shumëvjeçar hidrologjik, përfaqësohet nga seria kohore e rrjedhjes ujore ne periudhën

‘1952-1986’ sipas “ Technical Report on the Hydrology of the Drini River Basin”

2008(Rapport of Zhong-Hue FANG of project GFA Consulting Group GmbH of ECLO

per Kosovo) postin hidrometrik përkatës.

Prurjet mesatare shumëvjeçare mujore ne ST.H.Decani (1952-1986)

Profili Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Vjet

Q(m3/s) 2.61 2.83 3.50 7.70 13.15 8.02 3.13 1.75 2.10 3.38 4.08 3.34 4.64

 Tabela 72: Prurjet mesatare shumëvjeçare neStacioni hidrometrik Deçani

Bartjet mesatare mujore dhe vjetore te materialit te suspenduar dhe zvarritur

Ne baze te matjeve hulumtuese te aluvioneve suspenduse e zvarritese ne postin
hidrometrik te Deçanit,te përfaqësuara përmes koncentrimit te aluvioneve
suspenduese(mg/l) dhe atyre zvarritëse (gr/15’) dhe prurjeve mesatare shumëvjeçare te
ujit ne postin përkatës hidroemetrik, ne tabelën vijuese paraqite rezultatet përkatëse ne
harmoni me praktikat inxhinierike.

Analize e aluvioneve ne S.H-Deçani
Perioda

Kohore
Qmes

(m3/s)
Cs

(mg/l)
Cz

(gr/15')
Gs

(t/muaj)

(t/vit)

Gz

(t/muaj)

(t/vit)

GTOT

(t/muaj)

(t/vit)

GTOT

(m3/muaj)

(m3/vit)

Gs

(Kg/s)
Gz

(Kg/s)
GTOT

(Kg/s)

1 2 3 4 5 6 7 8 9 10 11
Jan 2.61 0.093 2.832 650.505 97.576 748.080 374.040 0.243 0.036 0.279
Feb 2.83 0.107 4.543 812.146 121.822 933.968 466.984 0.303 0.045 0.349
Mar 3.50 0.167 4.385 1563.678 234.552 1798.230 899.115 0.584 0.088 0.671
Apr 7.70 0.088 2.69 1815.690 272.353 2088.043 1044.022 0.678 0.102 0.780
May 13.15 0.101 4.27 3557.913 533.687 4091.600 2045.800 1.328 0.199 1.528
Jun 8.02 0.174 2.399 3739.908 560.986 4300.895 2150.447 1.396 0.209 1.606
Jul 3.13 0.167 2.303 1399.453 209.918 1609.371 804.686 0.522 0.078 0.601
Aug 1.75 0.097 4.099 455.092 68.264 523.356 261.678 0.170 0.025 0.195
Sep 2.10 0.086 2.636 484.717 72.708 557.425 278.712 0.181 0.027 0.208
Oct 3.38 0.108 3.452 977.792 146.669 1124.461 562.231 0.365 0.055 0.420
Nov 4.08 0.171 3.621 1867.384 280.108 2147.491 1073.746 0.697 0.105 0.802
Dec 3.34 0.171 3.621 1530.678 229.602 1760.280 880.140 0.571 0.086 0.657

Vjet= 18854.956 2828.243 21683.200 10841.600 0.587 0.088 0.675

Tabela 73: Analize e aluvioneve neStacioni hidrometrik Deçani

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 127

Konkluzione

1. Shfrytëzimi ilegal i lumenjve ka ndikuar negativisht ne aspektin ekonomik ne

shfrytëzimin e pa balancuar te inerteve te lumenjve.

2. Shfrytëzimi i pa kontrolluar i lumenjve ka ndikuar negativisht ne mjedis dhe

degradimin e shtratit te lumenjve.

3. Prishja shtretërve te lumenjve dhe prishja e rrjedhës se ekuilibruar te ujërave

te lumenjve përmes shfrytëzimit pa kontrolluar te inerteve ka ndikuar

negativisht edhe ne tokat bujqësore nga vërshimet dhe ndotja e ujërave.

4. Mungesa e kuadrit ligjor adekuat për shfrytëzim te kontrolluar te inerteve nga

lumenjtë e Kosovës ka ndikuar ne shfrytëzimin ilegal te inerteve.

5. Mungesa e studimeve profesionale te hollësishme për shfrytëzim te inerteve

ka ndikuar ne degradimin e shtretërve te lumenjve dhe prishjen e rrjedhave

ujore.

6. Gjendja aktuale e lumenjve në pellgjet ujore të Kosovës me të gjitha

problematikat që ka kërkon krijimin e një strukture apo rrjeti monitorimi

efikas dhe të vazhdueshëm nga institucionet shtetërore në rang kombëtar ose

edhe nga ana e Komunave të cilat e administrojnë këto pellgje ujëmbledhëse.

7. Zbatimi rigoroz i ligjeve për mbrojtjen e mjedisit është i domosdoshëm

8. Ruajtja e cilësisë së ujërave dhe menaxhimi i qëndrueshëm i pellgjeve

ujëmbledhëse do të përmbushte përgjegjësitë e Kosovës në nivel rajonal dhe

ndërkombëtar për ruajtjen e mjedisit në përgjithësi si dhe sigurimin e cilësisë

së ujërave në veçanti.

9. Duke marrë masat e duhura për pellgjet ujëmbledhëse të lumenjve padyshim

mund të ripërtërihet cilësia e ujërave dhe kjo jo vetëm se do të rrisë

biodiversitetin por edhe sigurinë e shëndetit të njerëzve.

10. Zona më e degraduar dhe që vazhdon të degradohet është lumi Drini i

Bardhë, ne sektorin qe fillon nga Kramoviku deri në fshatin Gjonaj. Ndërsa në

lumin Ereniku pjesa më e dëmtuar është sektori që fillon prej fshatit Korenicë

e deri te Ura e Tabakut ne hyrje të qytetit Gjakovës

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 128

 Rekomandime të përgjithshme

1. Te hartohen rregullore qe sanksionojn shfrytëzimin pa plan te inerteve si dhe

shfrytëzimit të tokës bujqësore përgjatë brigjeve të lumenjve të Kosovës.

2. Te hartohen plane strategjike për shfrytëzim te kontrolluar te inerteve te

lumenjve të Kosovës ne qellim parandalimi i eksploatimit të inerteve në brigjet

e lumenjve

3. Te realizohen studime detale lidhur me kualitetin dhe sasinë e inerteve ne

sheshet e caktuara te depozitimit te propozuara për shfrytëzim

4. Te realizohen studime detale për ngritjen e objekteve inxhinierike

(arxhinaturave) ne vendet e identifikuara për mbrojtje nga erozioni dhe

vërshimet

5. Te caktohen sheshet e shfrytezimit te inerteve te lumenjve te cilat do te ndikojn

ne rregullimin e shtratit te lumit si dhe rrjedhes se ujit

6. Duhet të behet monitorimi i ujërave nëntokësore(puse dhe shpime) të këtyre

pellgjeve të cilat janë të ndikuara direkt nga ndotja antropogjene sepse kjo gjë

lidhet direkt me shëndetin e popullatës.

7. Instituti Komëtar i Shëndetit Publik, Instituti Hidrometeotologjik i Kosovës

dhe Drejtoritë e Shëndetit Publik të Komunave në bashkëpunim me autoritetet

lokale bazuar në Direktiven 2006/7/EC për ujërat sipërfaqësore duhet të bëjë

informimin e popullatës për cilësinë e ujërave sipërfaqësore, për mundësinë e

përdorimit të tyre dhe për sigurinë për peshkim.

8. Ngritja dhe instalimi i stacioneve të përherëshme për monitorimin e këtyre

pellgjeve ujor duhet t‘i shërbejë përmirësimit të cilësisë së ujërave në kuadër të

përmbushjes së direktives të ujërave, Direktiva 2000/60/EC.

9. Ndërtimi i impianteve për trajtimin e ujërave të zeza është detyrim ligjor por

edhe domosdoshmëri për të penguar eutrofizimin e ujërave të lumenjve

10. Meqënëse në këto pellgje ujëmbledhëse situata paraqitet problematike

nevojiten edhe studime të tjera krahas këtyre të realizuara në kuadër të këtij

projekti.

11. Ndërmarrja e masave teknike në brigjet e lumenjve apo në vetë shtretërit e

lumenjve për të shmangur barrierat natyrore dhe barrierat e vendosura nga

njeriu

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 129

Rekomandime për masa hidroteknike

1. Ndërtimi i terrasave, argjinaturave përgjatë brigjeve të lumenjve dhe digave në
shtratërit e ujërrjedhave si masa mbrojtëse hidroteknike për të minimizuar fuqinë
erozive.

2. Mirëmbajtja e grykëderdhjeve përmes intervenimit natyror me mbjellje te drunjve
përgjatë shtretërve të lumenjve.

3. Ndërtimi i mureve mbrojtëse në zonat ku shtretërit e lumenjve nuk mund të
përballojnë gjithë prurjet, me intervenime teknike (argjinatura me material
natyror por edhe materiale të ngurta gjithashtu).

4. Ndalimi i të gjitha aktiviteteve ndërtimore në afërsi të brigjeve të lumenjve përveç
atyre objekteve me karakter ekonomik (urat, digat, kanalet e kullimit etj) që nuk e
rrezikojnë rrjedhën e lumit me vërshime.

5. Rehabilitimin e zonave të degraduara të lumenjve Drini i Bardhe, Lumbardhi i
Pejes, Klina, Istogu, Lepenci, Ereniku, Krivareka, Dosivojci, Moravae Binçes etj

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 130

 Lista e Figurave

Figura 1. Rrjeti hidrografik i pellgjeve kryesore lumore në Republikën e Kosovës6

Figura 2. Harta me zonat erosive ..15

Figura 3. Pellgjet ujore të Kosovës ..19

Figura 4. Rrjeti i stacioneve meteorologjike, hidrologjike në Kosovë................................20

Figura 5. Vendmostrimet për matjet e sasisë dhe cilësisë së inerteve................................21

Figura 6: Batometri për mostrim të sedimenteve të suspenduara24

Figura 7: Batometri për mostrim të sedimenteve të zvarritura...25

Figura 8: Hartat e pellgut të Drinit të Bardhë..30

Figura 9: Profili i gjatësor i lumit Drini i Bardhë...31

Figura 10: Pellgu i Drinit të Bardhë me nënpellgjet...32

Figura 11: Reshjet ne Pellgun e Drinit te Bardhë...34

Figura 12: Shpërndarja afatgjatë e reshjeve në pesë stacione të pellgut lumor të Drinit.34

Figura 13: Harta e erozionit ne Pellgun e Drinit te Bardhë..35

Figura 14. Harta e pyjeve e pellgut Drini i Bardhë..37

Figura 15: Foto nga matjet ne teren..43

Figura 16: Segmenti poshtë Urës së Zllakoqanit...44

Figura 17 : Depozitimet e inerteve - Lagjja Krushevë e madhe - Pamje poshtë pendës...45

Figura 18: Depozitimet e inerteve - Lagjja Krushevë e madhe - Pamje sipër pendës......45

Figura 19 : Segmenti poshtë urës së Budisalcit, Komuna e Klinës 46

Figura 20: Segmenti poshtë urës Zallqit ...47

Figura 21: Segmenti pas bashkimit të lumit Klina me Drnin e Bardhë..............................47

Figura 22: Segmenti në lumin Lumbardhi i Pejës...48

Figura 23: Segmenti Zahaq- lumi Drini i Bardhë..48

Figura 24: Segmenti Zahaq – Gllavaqicë..49

Figura 25: Segmenti Leshan – Kliqinë..50

Figura 26 : Segmenti fshati Kliqinë...51

 Figura 27: Sheshi i shfrytëzimit Jabllanicë..52

Figura 28: Lokaliteti Poterq i Epërm...52

Figura 29: Segmenti mbi Uren e Fshatit Dogojevë...53

Figura 30: Segmenti i lumit Mirushë poshtë urës së vjetër...53

Figura 31: Segmenti Gremnik – Çupevë ...54

Figura 32: Segmenti Volljakë – Këpuz...54

Figura 33: Segmenti poshtë Restorantit “Guri i Zi”..55

Figura 34: Segmenti i Drinit të Bardhë afër Rakovinës...55

Figura 35: Segmenti afër fshatit Rakovinë..56

Figura 36: Segmenti poshtë urës së Rakovinës..56

Figura 37: Segmenti në Kramovik ..57

Figura 38: Segmenti në lokalitetin e fshatit Qifllak...57

Figura 39: Segmenti në lokalitetin e Dabidolit..58

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 131

Figura 40: Segmenti në lokalitetin e Dejn ..58

Figura 41: Segmenti në lokalitetin e Ratkoc ..59

Figura 42: Segmenti Rogovë poshtë urës..60

Figura 43: Segmenti Krushë e madhe..60

Figura 44: Segmenti Piranë...61

Figura 45 : Hartae pellgut Ibri..65

Figura 46: Temperaturatditore mesatare (në ºC) në Prishtinë para vitit 1985...............67

Figura 47: Harta Hidrogjeologjike e pellgut të Ibrit..70

Figura 48: Harta errozionale e Pellgut të Lumit Ibri...73

Figura 49: Hartae pellgut të Moraves së Binçës...81

Figura 50: Hartae pjerrtësisë së terrenit për pellgun e Moravës së Binçës...................83

Figura 51: Hartahidrogjeologjike e Moravës së Binçës...84

Figura 52: Hartae reshjeve e Moravës së Binçës..85

Figura 53: Harta e Errozionit e pellgut te Moravëssë Binçës...86

Figura 54: Segmenti sipër fshatit Binçë...93

Figura 55: Dosivojcë – Laçiq ..93

Figura 56. Pellgu i Lepencit...95

Figura 57: Harta e Rreshjeve të pellgut Lepenc ...98

Figura 58.Harta hidrologjike e pellgut të Lepencit ..101

Figura 59. Harta Erozionale e pellgut të Lepencit ..102

Figura 60. Harta Pedologjike e pellgut të Lepencit ..103

Figura 61: Harta e Pyjeve ne luginen e Lepencit ...104

Figura 62: Lumi Nerodime ..111

Figura 63: Segmenti i lumit Gërlicë ...112

Figura 64: Segmenti poshtë urës së Brodit ..113

Figura 65: Segmenti poshtë urës së Dubravës ...113

Figura 66: Kampion te mostrës M1DB-1 ..115

Figura 67: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). 115

Figure 68: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). 116

Figure 69: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). 116

Figure 70: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). 117

Figure 71: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). 118

Figure 72: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). 118

Figure 73: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). 119

Figure 74: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). 120

Figure 75: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). 120

Figure 76: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). 121

Figure 77: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). 121

Figure 78: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). 122

Figure 79: Pamje e mostres me derite te polarizuar (a) dhe analizator (b). 122

Figure 80: Pamje e mostres me dritë te polarizuar (a) dhe analizator (b). 123

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 132

 Lista e Tabelave

Tabela 1: Kategoritë e Erozionit në Kosovë, sipërfaqja në km2 dh pjesëmarrja në % ...14

Tabela 2: Pasqyra e shtrirjes së erozionit sipas kategorive nëpër pellgje15

Tabela 3: Gjatësia në kilometra dhe sipërfaqja e pellgjeve te lumenjve kryesorë të

 Kosovës ...18

Tabela 4: Vendmostrimet me koordinatat gjeografike sipas lumenjve22

Tabela 5 : Cilësia e inerteve..27

Tabela 6: Fraksionet e inerteve ...27

Tabela 7: Parametrat morfologjik të nen pellgjeve kryesore ...32

Tabela 8: Karakteristikat e erozive të Pellgut ..35

Tabela 9: Toka e mbuluar me pyje ...37

Tabela 10: Vendmostrimet me koordinatat gjeografike te pellgut Drini i Bardhë39

Tabela 11. Rezultatet e matjeve te materialit te suspenduar, mesatarja gjatë vitit 2017 ...40

Tabela 12. Rezultatet e matjeve te materialit te suspenduar, pjesa e parë e vitit 201841

Tabela 13. Rezultatet e matjeve te materialit te suspenduar, pjesa e dytë e vitit 201841

Tabela 14. Rezultatet e matjeve te materialit te zvarritur, mesatarja gjatë vitit 201742

Tabela 15. Rezultatet e matjeve te materialit te zvarritur, pjesa e parë e vitit 201843

Tabela 16. Rezultatet e matjeve te materialit te zvarritur, pjesa e dytë e vitit 201843

Tabela 17: Segmenti poshtë Urës së Zllakoqanit ...44

Tabela 18: Depozitimet e inerteve - Lagjja Krushevë e madhe ..45

Tabela 19: Segmenti poshtë urës së Budisalcit ...46

Tabela 20: Segmenti poshtë dhe mbi urën e Zallqit ..46

Tabela 21: Segmenti pas bashkimit të lumit Klina me Drinin e Bardhë47

Tabela 22: Segmenti në lumin Lumëbardhi i Pejës ...48

Tabela 23: Segmenti Zahaq, lumi Drini i Bardhë ...48

Tabela 24: Segmenti Zahaq ..49

Tabela 25: Segmenti Leshan ..50

Tabela 26: Segmenti fshati Kliqinë ...51

Tabela 27: Segmenti Jabllanicë ..52

Tabela 28: Lokaliteti Poterq i Epërm ..52

Tabela 29: Segmenti mbi Urën e Fshatit Dogojevë ..53

Tabela 30: Segmenti i lumit Mirushë poshtë urës së vjetër ..53

Tabela 31: Segmenti Volljakë – Këpuz ..54

Tabela 32: Segmenti poshtë Restorantit “Guri i Zi” ...55

Tabela 33: Segmenti i Drinit të Bardhë afër Rakovinës ...55

Tabela 34: Segmenti afër fshatit Rakovinë ..56

Tabela 35: Segmenti poshtë urës së Rakovinës deri në Kramovik57

Tabela 36: Segmenti në lokalitetin e fshatit Qifllak ..57

Tabela 37: Segmenti në lokalitetin e Dabidolit ...58

Tabela 38: Segmenti në lokalitetin e Dejn ...58

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 133

Tabela 39: Segmenti në lokalitetin Ratkoc ..59

Tabela 40: Segmenti Malësi e vogël ..59

Tabela 41: Segmenti Rogovë poshtë urës ..60

Tabela 42: Segmenti Krushë e madhe ..60

Tabela 43: Segmenti Piranë ...61

Tabela 44: Vendmostrimet me koordinatat gjeografike te pellgut Ibri74

Tabela 45. Rezultatet e matjeve te materialit te suspenduar, mesatarja gjatë vitit 2017..75

Tabela 46. Rezultatet e matjeve te materialit te suspenduar, pjesa e parë e vitit 201876

Tabela 47. Rezultatet e matjeve te materialit te suspenduar, pjesa e dytë e vitit 201876

Tabela 48. Rezultatet e matjeve te materialit te zvarritur, mesatarja gjatë vitit 201777

Tabela 49. Rezultatet e matjeve te materialit te zvarritur, pjesa e parë e vitit 201878

Tabela 50. Rezultatet e matjeve te materialit te zvarritur, pjesa e dytë e vitit 201878

Tabela 51: Vendmostrimet me koordinatat gjeografike te pellgut Morava87

Tabela 52. Rezultatet e matjeve te materialit te suspenduar, mesatarja gjatë vitit 2017..88

Tabela 53. Rezultatet e matjeve te materialit te suspenduar, pjesa e parë e vitit 201889

Tabela 54. Rezultatet e matjeve te materialit te suspenduar, pjesa e dytë e vitit 201889

Tabela 55. Rezultatet e matjeve te materialit te zvarritur, mesatarja gjatë vitit 201790

Tabela 56. Rezultatet e matjeve te materialit te zvarritur, pjesa e parë e vitit 201891

Tabela 57. Rezultatet e matjeve te materialit te zvarritur, pjesa e dytë e vitit 201891

Tabela 58 : Segmenti sipër fshatit Binçë ...93

Tabela 59: Vendmostrimet me koordinatat gjeografike te pellgut Lepenc 106

Tabela 60: Rezultatet e matjeve te materialit te suspenduar, mesatarja gjatë vitit 2017..107

Tabela 61. Rezultatet e matjeve te materialit te suspenduar, pjesa e parë e vitit 2018108

Tabela 62. Rezultatet e matjeve te materialit te suspenduar, pjesa e dytë e vitit 2018108

Tabela 63. Rezultatet e matjeve te materialit te zvarritur, mesatarja gjatë vitit 2017109

Tabela 64. Rezultatet e matjeve te materialit te zvarritur, pjesa e parë e vitit 2018110

Tabela 65. Rezultatet e matjeve te materialit te zvarritur, pjesa e dytë e vitit 2018110

Tabela 66 : Segmenti i lumit Gërlicë ..112

Tabela 67 : Segmenti poshtë urës së Brodit ..112

Tabela 68: Segmenti poshtë urës së Dubravës ...113

Tabela 69: Analize e aluvioneve ne Stacioni hidrometrik Gjonaj124

Tabela 70: Prurjet mesatare shumëvjeçare ne Stacioni hidrometrik Prizreni125

Tabela 71: Analize e aluvioneve ne Stacioni hidrometrik Prizreni125

Tabela 72: Prurjet mesatare shumëvjeçare ne Stacioni hidrometrik Deçani126

Tabela 73: Analize e aluvioneve ne Stacioni hidrometrik Deçani 126

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 134

 Literatura

Gjendja e ujërave në Kosovë (Raport 2010)

Resurset ujore të Kosovës (Internet)

Z.Elezaj, A.Kodra – Gjeologjia e Kosovës

Statistikat e Ujërave në Kosovë (Agjencioni i Statistikave te Kosovës)

Strategjia për ujërat e Kosovës 2017-2036

Statistikat e ujërave të Kosovës, 2017

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 135

Përmbajtja

KAPITULLI I / Pjesa e përgjithshme ..3

Parathënie ..4

Hyrje ..5

Korniza ligjore për sektorin e ujërave ...7

Direktivat e Bashkimit Evropian për ujërat ..8

Pozita Gjeografike ...9

Klima ..10

Reliefi ..11

Gjeologjia ..12

Erozioni ...14

Reshjet ...16

Ujërat Sipërfaqësor ..17

Lumenjtë dhe pellgjet lumore ...18

Përcaktimi i pikave për matjet e prurjeve te inerteve lumore ..20

Analiza e përgjithshme e bilancit te aluvioneve ne akset karakteristike te

vend-matjeve hidrometrike ekzistuese te lumenjve kryesor te Kosovës22

Matja e materialit te sedimenteve të bartur lumor ...23

Matja e materialit të bartur të suspenduar ..24

Matja e materialit që gërryhet zvarritet ...25

Përcaktimi i shesheve për shfrytëzim të inerteve ..26

Përcaktimi i cilësisë së inerteve për shfrytëzim në sheshet e përcaktuara27

KAPITULLI II / Pellgu Drini i Bardhë ..28

Pellgu lumor Drini i Bardhë ..29

Gjeografia e pellgut Drini i Bardhë ..30

Reliefi ...31

Karakteristikat klimatike të Pellgut Drini i Bardhë ..33

Reshjet ..33

Erozioni i pellgut Drini i Bardhë ..35

Mbulesa bimore ..37

Rrjeti hidrometrik ...38

Vëndmatjet e bartjeve lumore të pellgut Drini i Bardhë ...39

Matja e materialit të bartur të suspenduar ne pellgun Drini i Bardhë 40

Matja e materialit të gërryer, zvarritur, ne pellgun Drini i Bardhë 42

Përcaktimi i sasisë së inerteve për shfrytëzim në sheshet e përcaktuara ne

pellgun Drini i Bardhë ..44

Sheshi i identifikuar: Segmenti poshtë Urës së Zllakoqanit ...44

Sheshi i identifikuar: Segmenti në afërsi të lagjes Krushevë ...45

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 136

Sheshi i identifikuar: Segmenti poshtë urës së Budisalcit ..46

Sheshi i identifikuar: Segmenti poshtë dhe mbi urën e Zallqit46

Sheshi i identifikuar: Segmenti pas bashkimit të lumit Klina 47

Sheshi i identifikuar: Segmenti në lumin Lumëbardhi i Pejës 47

Sheshi i identifikuar: Segmenti Zahaq- lumi Drini i Bardhë ...48

Sheshi i identifikuar: Segmenti Zahaq – Gllavaqicë ...49

Sheshi i identifikuar: Segmenti Leshan – Kliqinë ..50

Sheshi i identifikuar: Segmenti fashati Kliqinë ...51

Sheshi i identifikuar: Segmenti Jabllanicë ...52

Sheshi i identifikuar: Lokaliteti Poterq i Epërm ..52

Sheshi i identifikuar: Segmenti mbi Uren e Fshatit Dogojevë ..53

Sheshi i identifikuar: Segmenti i lumit Mirushë poshtë urës së vjetër 53

Sheshi i identifikuar: Segmenti Gremnik – Çupevë ..54

Sheshi i identifikuar: Segmenti Volljakë – Këpuz ...54

Sheshi i identifikuar: Segmenti poshtë Restorantit “Guri i Zi” 55

Sheshi i identifikuar: Segmenti i Drinit të Bardhë afër Rakovinës 55

Sheshi i identifikuar: Segmenti afër fshatit Rakovinë në drejtim të urës së Rakovinës ..56

Sheshi i identifikuar: Segmenti poshtë urës së Rakovinës deri në Kramovik 56

Sheshi i identifikuar: Segmenti në lokalitetin e fshatit Qifllak ...57

Sheshi i identifikuar: Segmenti në lokalitetin e Dabidolit ..58

Sheshi i identifikuar: Segmenti në lokalitetin Dejn ...58

Sheshi i identifikuar: Segmenti në lokalitetin Ratkoc 59

Sheshi i identifikuar: Segmenti në Malësi e vogël ...59

Sheshi i identifikuar: Segmenti Rogovë poshtë urës ... 60

Sheshi i identifikuar: Segmenti Krushë e madhe ..60

Sheshi i identifikuar: Segmenti Piranë ...61

KAPITULLI III / Pellgu lumor Ibri ...62

Pellgu lumor Ibri ..63

Pozita gjeografike dhe hidrografike e pellgut të Ibrit ...64

Relievi ...65

Klima ..67

Hidrogjeologjia e pellgut të Ibri ...68

Aluvionet përgjatë pellgut Ibri ...71

Reshjet ..72

Erozioni ...73

Vëndmatjet e bartjeve lumore të pellgut Ibri ...74

Matja e materialit të bartur të suspenduar ne pellgun Ibri ..77

Matja e materialit të gërryer, zvarritur, ne pellgun Ibri ..77

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 137

KAPITULLI IV / Pellgu i lumit Morava ..79

Pellgu lumor Morava ...80

Pozita Gjeografike ..81

Klima ...82

Reliefi ...83

Hidrogjeologjia e pellgut Morava e Binçës ...84

Reshjet ...85

Erozioni ..86

Vëndmatjet e bartjeve lumore të pellgut Morava ..87

Matja e materialit të bartur të suspenduar ne pellgun Morava ..88

Matja e materialit të gërryer, zvarritur, ne pellgun Morava ..90

Përcaktimi i sasisë së inerteve për shfrytëzim në sheshet e përcaktuara ne pellgun

e Moravës së Binçës 92

Sheshi i identifikuar: Segmenti sipër fshatit Binçë ...93

Sheshi i identifikuar: Segmenti Dosivojcë – Laçiq ...93

KAPITULLI V / Pellgu i lumit Lepenc ..94

Pellgu i lumit Lepenc ...95

Karakteristikat gjeografike e pellgut lumor Lepenc ..96

Kushtet klimatike ...97

Reshjet atmosferike ..98

Veçoritë hidrologjike te pellgut lumor Lepenci ..100

Erozioni ..102

Karakteristikat pedologjike të pellgut Lepenc ...103

Mbulesa bimore ..104

Rrjedhja ujore vjetore ..105

Vëndmatjet e bartjeve lumore të pellgut Lepenc ..106

Matja e materialit të bartur të suspenduar ne pellgun Lepenc ...107

Matja e materialit të gërryer, zvarritur, ne pellgun Lepenci ..109

Përcaktimi i sasisë së inerteve për shfrytëzim në sheshet e përcaktuara ne pellgun

 e Lepencit ...111

Sheshi i identifikuar: Segmenti në lokalitetin Gërlicë e Epërmë112

Sheshi i identifikuar: Segmenti poshtë urës së Brodit ...112

Sheshi i identifikuar: Segmenti poshtë urës së Dubravës ...113

KAPITULLI VI /Pjesa analitike Laboratorike /EKZAMINIMI PETROGRAFIK 114

Egzaminimi Petrografik i mostres : M1DB-1 ..115

Egzaminimi Petrografik i mostres : M1DB-2 ..116

Egzaminimi Petrografik i mostres : M1DB-3 ..116

Egzaminimi Petrografik i mostres : M1DB-4 ..117

Egzaminimi Petrografik i mostres : M1DB-5 ..117

Projekti:Prurjet Vjetore të Inerteve nga Lumenjtë Kryesorë të Kosovës

NSh “AGROVET” & “Alfa-Ing” 138

Egzaminimi Petrografik i mostres : M6LPZ-1 ..118

Egzaminimi Petrografik i mostres : M6LPZ-2 ..119

Egzaminimi Petrografik i mostres : M6LPZ-3 ..119

Egzaminimi Petrografik i mostres : M6LPZ-4 ..120

Egzaminimi Petrografik i mostres : M7ZTU-1 ...121

Egzaminimi Petrografik i mostres : M7ZTU-2 ..121

Egzaminimi Petrografik i mostres : M7ZTU-3 ... 122

Egzaminimi Petrografik i mostres : M7ZTU-4 ..122

Egzaminimi Petrografik i mostres : M7ZTU-5 ...123

APLIKIMI I VLERAVE TE REZULTATEVE TE FITUARA 124

Stacioni hidrometrik Gjonaj ..124

Stacioni hidrometrik Prizreni ..125

Stacioni hidrometrik Deçani ...126

Konkluzione ...127

Rekomandime të përgjithshme ...128

Rekomandime për masa hidroteknike ...129

Lista e Figurave ...130

Lista e Tabelave ...132

Literatura ..134

